- Company MET SEP 22 1906 e = 4 3 6 # ULTRASONIC WELDING PROCESS AND EQUIPMENT B066436 Weld Evaluation Report Metallurgical Examination of Welds on Finished Tubes June 1966___ Contract No. DA-36-039-sc86741 Order No. 19063-PP-62-81-H Placed by Industrial Engineering Division United States Army Electronics Command 225 South Eighteenth Street Philadelphia, Pennsylvania AEROPROJECTS INCORPORATED West Chester, Pennsylvania ## ULTRASONIC WELDING PROCESS AND EQUIPMENT FOR CONSTRUCTION OF ELECTRON-TUBE MOUNTS Weld Evaluation Report Metallurgical Examination of Welds on Finished Tubes Jut The objective of this program was to design and construct prototype welding equipment and associated accessories to perform by ultrasonic techniques some of the major critical welding operations required in the assembly of electron tubes. Contract No. DA-36-039-sc86741 Order No. 19063-PP-62-81-H Specifications SCS-114A, ECIPPR-15 and MIL-E-1/1121A Report Prepared by: Report Approved by: Byron Jones ## ABSTRACT The sample lot of 100 Type 6080WB electron tubes, fabricated as the end-product of this program, was subjected to heater-cycling, shock, fatigue, 2000-hour life, stability and survival, and electrical acceptance tests. After testing, tubes were examined physically and metallographically to determine cause of failure. Of the 35 failures, 7 rejects were attributable to weld defects. Failures due to inadequacies in this first effort with ultrasonic welding tooling can be minimized or eliminated through further optimization of the special tooling beyond that provided for under the scope of this program. These results demonstrate the potential capability of the ultrasonic welding process in electron-tube manufacture. [See previous reports under contract DA-36-039-5086741 for materials welded in making experimental electron tuber] ## TABLE OF CONTENTS | Page | |-------|---|---|-------------------------|------------------|----------|----|-------|-----|-----|------|------|-------------|----|------|-----|-------------|----|----|-----|----|-----|--------|-------------|----|---|---|---|--------------------------| | | ABST | RACT | | • | • | | | | | • | • | • | • | • | • | • | | • | • | • | | • | | | • | • | | iii | | I | INTRO | ODUCT: | ION . | • | • | • | | | • | | | • | • | • | 8 | • | • | • | • | • | • | • | | • | • | • | • | 1 | | | A.
B. | Eleci
Fabri | 1 2 | | II | TEST | RESUI | LTS A | LND | ME | TA | LLT | JRG | IC. | AL | EX | CAN | ſΠ | 'A | ric | ON | • | • | • | • | | • | • | • | • | • | • | 3 | | | A.
B.
C.
D.
E. | Heate
Shock
Fatig
2000-
Other | c Tes
gue I
-Hour | st
Cest
Li | :
Lfe | · | • • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | •
• | a
o | 5 | • | 6 | • | 3
6
10
12
18 | | III | CONCI | LUSIO | vs . | • | • | | | | • | • | • | ٥ | • | | ٠ | | | ۰ | • | • | ٠ | • | • | • | • | • | • | 19 | | APPEI | NDIX 1 | A – AS
EI | SEME
LECTF | | | - | | E : | FO: | R. I | ניבנ | rr <i>i</i> | S | ON I | IC# | A LI | ĽΥ | WI | I,I | ŒI |) (| 508 | 30 ī | √B | | | | | | APPEI | APPENDIX B - TEST DATA FOR ULTRASONICALLY WELDED ELECTRON TUBES | # LIST OF FIGURES | rigure | | Page | |--------|---|------| | 1 | Geometry of Weld Between Heater Connector and Stem Lead | 5 | | 2 | Photomicrograph of Stem Lead (Nickel) Welded to Heater Connector (Nickel-Plated Steel) | 5 | | 3 | Photomicrograph of Heater Wire (Tungsten) in Sleeve (Nickel) Welded to Heater Connector (Nickel-Plated Steel) | 7 | | 4 | Area of Heater Wires in Sleeves Welded to Heater Connectors . | 7 | | 5 | Broken Weld Between Heater Connector and Stem Lead | 8 | | 6 | Short Circuit Between Bottom Grid Lateral and Cathode Sleeve. | 8 | | 7 | Cracked Stem Base and Shattered Glass Pillows | 9 | | 8 | Cracked Stem Base | 9 | | 9 | Short Circuit Between Grid Lateral and Cathode | 11 | | 10 | Crack in Bulb Base | 11 | | 11 | Broken Weld Between Heater Connector and Stem Lead | 13 | | 12 | Broken Weld Between Heater Connector and Stem Lead | 13 | | 13 | Broken Weld Between Top Cathode Connector and Cathode Sleeve. | 14 | | 14 | Broken Connector Between Snubber Support Rod and Bottom Cathode Connector | 14 | | 15 | Comparison of Cage Position in Damaged and Normal Tube | 15 | | 16 | Satisfactory Heater Wire Welds | 15 | | 17 | Octal Base Pins, Not Soldered | 16 | | 18 | Octal Base Pins, Not Soldered | 16 | | 19 | Short Circuit Between Grid Lateral and Cathode | 17 | | | LIST OF TABLES | | | Table | | Page | | I | Summary of Test Results for Sample Lot of 6080WB Electron Tubes | 4 | #### I. INTRODUCTION The application of ultrasonic welding to the construction of electron tube mounts has been demonstrated with success. This accomplishment, in an area where ultrasonic welding equipment and techniques had never been previously applied, must be regarded as a pioneering effort. As could be expected, the tooling and the level of precision in assembly of tube components could not rival the standard manufacturing technology, which has been developed over a period of thirty or more years. Indeed, shortcomings in the performance of several completed tubes have been traced directly to straightforward errors in assembly, such as positioning. The causes of the defects found in a sample lot of 100 electron tubes during qualification tests have been sought by electrical measurements and by physical and metal-lurgical examination, to obtain information which would lead to improved assembly procedures for production manufacturing in the future. ## A. Electron Tube Type 6080WB The electron tube type selected by the U. S. Army Electronics Command for ultrasonic welding study was the 6080WB twin triode, which has a record of rejects and failures due to metallic spatter caused by conventional welding techniques and defective welded joints. In addition, the diversity of materials and joint geometries presented in this tube would be useful in considering conditions for ultrasonic welding of other electron tubes. The investigations carried out to design and construct tooling and to establish techniques for accomplishing the required joints have been described in the quarterly progress reports and are not reviewed here. However, it is emphasized that no significant redesign of the 6080WB construction was undertaken and that components normally used in standard manufacture were used throughout the program. It became evident as the work proceeded that a change in the design of several components would simplify or eliminate various complex tooling problems which arose; however, such redesign was not contemplated within the scope of the program. Two modifications, however, were made during initial investigations: (1) elimination of the grid radiator and (2) a change in the geometry of the getter-to-snubber support joint. Consistent weld strength was not attained in joints made to the carbonized nickel grid radiator, and the radiator and intermediate ceramic spacer were eliminated from the tube since operation would not be affected thereby. The cross-wire weld geometry of the getter frame and snubber support rod resulted in intermittent damage to the components. By changing this joint to a parallel-wire geometry, strong consistent welds were obtained with no adverse effects on tube performance. With these exceptions, all geometries evolved over the years for resistance-welding assembly of the 6080WB tube were employed in the ultrasonic welding fabrication. Since hardness of the metallic components is not closely controlled by vendors of such items and since ultrasonic welding is somewhat more sensitive to material hardness (temper) than resistance welding, several of the standard components required hydrogen annealing to insure uniformity and consistency of material properties. #### B. Fabrication Pilot production of the 6080WB electron tube mounts was performed with a "SONOWELD" Model W-600-TSR ultrasonic welder equipped with special welding tips and fixtures. The work was carried out by Tung-Sol Electric Incorporated at Bloomfield, New Jersey, with Aeroprojects personnel assisting. The assembly sequence, delineating the tip and anvil tooling required, is shown in Appendix A, Table A-I. The photographs in Appendix A illustrate the progressive construction of the tube mount and the welding tooling employed. (The numbers in the photographs refer to the assembly sequence numbers in Table A-I.) #### II. TEST RESULTS AND METALLURGICAL EXAMINATION The sample lot of 100 tubes was tested in accordance with the schedule presented in the Fourteenth Quarterly Progress Report (Table II, p. 5). All tests were performed in accordance with the applicable paragraphs of TSS MIL-E-1/1121 (9/9/60) and witnessed by Mr. S. Zucker, USAECOM, Production and Procurement Directorate, Fort Monmouth, New Jersey, or the USAECOM resident inspector at the Tung-Sol Bloomfield facility. Test results are summarized in Table I. Complete test data are presented in Appendix B. Tubes which had been subjected to heater-cycling tests, shock tests, fatigue tests, and 2000-hour life tests were examined physically and metal-lographically to determine the reasons for failure. (There are no end-point requirements for the 2000-hour life test, only for 1000-hours under MIL-E-1/1121.) At least half the total number of satisfactory tubes from each test series were examined, together with at least half of those which failed the test requirements. #### A. Heater-Cycling Test All twenty 6080WB electron tubes subjected to heater cycling successfully met the end-point requirements. Physical
examination of the heater-lead connection and heater connector/stem lead welds disclosed no indication of damage in these areas. A source of potential difficulty, which was realized in the shock and fatigue test groups (see Sections B and C), is the insufficient length of the stem leads (pins 7 and 8) which are welded to the heater connectors. It was documented in the quarterly progress reports that the lead wires of the glass stems required manual crimping, trimming, and bending into proper orientation to match the various connectors of the cage assembly. Although this is normally a precision machine operation, in the present case the required crimp in the stem lead made it impossible to use Tung-Sol's in-plant stem-lead-forming machine without modification of the bending and trimming dies. Forming and trimming the leads by hand introduced alignment errors in the stem-cage assembly. In the case of the heater leads, they had all been cut too short and a full area weld between the lead and the connector was not possible. Because the preparation of additional glass stems with crimped and correctly trimmed leads would have delayed schedules established for completion of the tube fabrication, the short leads were used. Figure 1 shows the geometry of the heater connector/stem lead weld. Only the bottom corner of the connector could be welded to the lead without undue distortion of the heater connectors. A photomicrograph of the heater connector/stem lead joint is shown in Figure 2. The section was taken longitudinally (parallel to the stem lead Table I SUMMARY OF TEST RESULTS FOR SAMPLE LOT OF 6080WB ELECTRON TUBES | Test | Tested | Rejects | Reasons for Rejections | |--|--------|---------|--| | Heater Cycling | 20 | 0 | | | Shock | 15 | 8 | 2 - broken welds (heater connector/stem lead) 5 - high Ep (plate voltage) values 2 - cracks in glass stem | | Fatigue | 20 | 19 | 5 - broken welds 2 - heater connector/stem lead 1 - top cathode connector/cathode sleeve 1 - snubber support rod/bettom cathode connector 1 - several; cage displaced 1 - high Ep before test; satisfactory after test 6 - high Ep before test 4 - high Ep after test 2 - cracks in glass envelope 4 - short circuit (grid lateral/cathode) 2 - high transconductance in Section 2 | | Life - 2000 hr* | 20 | 7 | 2 - pins not soldered; failed before 1000 hrs 1 - short circuit (grid lateral/cathode) 2 - heater/cathode leakage 3 - high grid current | | Stability and
Survival Rate | 15 | 0 | | | Electrical
(Acceptance
Inspection) | 10 | 1 | 1 - high Ep in y position | ^{*} There are no end-point requirements specified for a 2000-hour test, only for a 1000-hour test. Only two tubes failed to meet these requirements at 1000 hours (and these two had unsoldered base pins). Figure 1 GEOMETRY OF WELD BETWEEN HEATER CONNECTOR AND STEM LEAD Tube 142 Magnification: 3X Figure 2 PHOTOMICROGRAPH OF STEM LEAD (NICKEL) WELDED TO HEATER CONNECTOR (NICKEL-PLATED STEEL) Tube 89 Magnification: 100X Etch: KCN + (NH_h)₂S₂O₈ Longitudinal Section axis) and shows excellent bonding. A photomicrograph (Figure 3) of the weld between the heater wire sleeve (nickel) and the heater connector (nickel-plated steel) shows good bond quality between the sleeve and the connector. The sleeve is normally pressed to the ends of the heater wires in the heater subassembly operation, and a mechanical bond (crimp) is established between the heater wire and sleeve. The photomicrograph indicates that welding of the inner sleeve surfaces has been accomplished. A photomicrograph of the heater wire/sleeve/connector area (Figure 4) shows proper spacing of the leads and projection of the ceramic insulator beyond the edge of the cathode sleeve. #### B. Shock Test Eight failures out of fifteen tubes shock-tested were reported by Tung-Sol. Two samples were rejected because of defective welds (tubes 114 and 118 open filament), two tubes developed cracks in the glass stem (tubes 114 and 119), and the remaining five reject tubes failed to meet the required end-point values during vibration testing. Tubes 114 and 118 both had open filament-connector joints. Figure 5 shows the broken heater connector weld of tube 118. As pointed out in discussion of the heater cycling tests, the length of the stem leads was not sufficient to permit full contact with the connector. The right-hand connector in Figure 5 indicates the small area of contact; the left-hand connector shows the open joint. Examination of the broken weld indicated thinning of the connector tab in the joint area (an unsatisfactory joint-condition), resulting from imprecise alignment of the mating parts. The right-hand connector joint, although not broken, suffers from the same misalignment difficulties and does not represent a satisfactory geometry. Tube 118 contained a grid-cathode short in section 2 of the triode, in addition to the open filament-connector joint. Figure 6 shows the bottom grid lateral (left side of photograph) in contact with the cathode sleeve. Evidence of rubbing contact is indicated by transfer of gold (from the grid lateral) to the surface of the nickel cathode. The cracks in the glass base of tube 11h are shown in Figure 7. These cracks appear to have originated during the stem lead crimping operation and propagated during the shock test. Although the stem leads were examined after crimping and prior to assembly, the incipient cracks, if present, were undetected. The cracked stem of tube 119 (Figure 8) appears to be a normal shrinkage failure and does not show the shattered glass pillows surrounding the leads as for tube 11h. Comparison of the five tubes having high plate-voltage (Ep) values with tubes that successfully passed the shock test requirements indicated no significant difference in the physical arrangement of the anode-grid-cathode Figure 3 PHOTOMICROGRAPH OF HEATER WIRE (TUNGSTEN) IN SLEEVE (NICKEL) WELDED TO HEATER CONNECTOR (NICKEL-PLATED STEEL) Tube 89 Magnification: 100X Etch: 2 percent Natal Transverse Section Figure 4 AREA OF HEATER WIRES IN SLEEVES WELDED TO HEATER CONNECTORS Tube 89 Magnification: 3X Figure 5 BROKEN WELD BETWEEN HEATER CONNECTOR AND STEM LEAD Left-hand weld broken Tube 118 Magnification: 3X Figure 6 SHORT CIRCUIT BETWEEN BOTTOM GRID LATERAL AND CATHODE SLEEVE Tube 118 Magnification: 5X Figure 7 CRACKED STEM BASE AND SHATTERED GLASS PILLOWS Tube 114 Magnification: 3X Figure 8 CRACKED STEM BASE Tube 119 Magnification: 3X sections. Since the Ep values are measured during vibration (dynamic) testing, the results indicate a condition which cannot be detected by static physical examination. The most likely cause of the high plate voltage was the lack of restraint of the grid in the modified tube design. In the original design, grid radiators are welded to the top of the grid side rods, effectively locking the grid assembly between the ceramic spacers (the grid is secured to the bottom ceramic spacer by grid eyelets). When the grid radiators were deleted from the tube for ultrasonic welding, no provision was made to secure the grid rods at the top. Consequently the grid assembly was free to move, since the only restraint was imposed by the bottom eyelets and the grid connectors attached to the stem leads. Substitution of grid eyelets for the grid radiator on the top ceramic spacer would have prevented the grid from "floating." However, since this situation was not recognized during tube fabrication and testing conducted at Tung-Sol, there was no opportunity to initiate remedial action. Other tube defects also might have been prevented by securing the grid in place. The short circuit of tube 118 (Figure 6) after shock test probably resulted from displacement of the grid. The shift in position of the grid can be observed in the spacing between the grid eyelet and bottom ceramic spacer (Figure 5). #### C. Fatigue Test Of the twenty tubes apportioned for the 96-hour fatigue test, only one successfully met the end-point requirements. Seven tubes had high Ep values in the pre-fatigue vibration test. One of these was within limits after the fatigue test; this was the tube that successfully met end-point requirements. Four of these seven also developed short circuits. Four additional tubes indicated high Ep values after the fatigue test. Two of the remaining tubes indicated high transconductance in Section 2, two contained cracks in the glass envelope, and five contained broken welds. The cause of the seven pre-fatigue test high Ep values could not be determined by physical examination, but can probably be ascribed to the floating grid assembly described above under Shock Test. The four additional failures after testing may also be due to the floating grid. The grid-cathode shorts indicated in tubes 143, 144, 149, and 154 were observed by examination of tubes. In the case of tube 154 (Figure 9), the hot cathode melted the grid lateral in the area of contact. The cracked bulb of tube 148 (Figure 10) most likely was caused by residual stress or incipient cracking during the bulbing operation. Figure 9 SHORT CIRCUIT BETWEEN GRID LATERAL AND CATHODE Tube 154 Magnification: 5X Figure 10 CRACK IN BULB BASE Tube 148 Scale: 1/2X Broken welds are illustrated in Figures 11-14. The two defective heater connector/stem lead welds (Figures 11 and 12) are attributable to the short stem lead misalignment conditions already described. The open top cathode connector tab shown in Figure 13 represents the only defective weld in this area within
the entire group of tubes tested. The open cathode in Section 1 (Figure 14) was caused by a fracture at the edge of the weld between the snubber support rod and bottom cathode connector (stem lead). The break was caused by excessive thinning of the cathode connector resulting from welding deformation. A more drastic example of weld failure is shown in Figure 15. Tube 151 contains fractures in the heater connectors and a bottom cathode connector as well as bending and twisting distortion of the remaining stem lead connectors. Comparison with a typical tube indicates that the entire cage assembly of tube 151 had been pulled away from the stem leads. It is doubtful that the fatigue test was responsible for the gross displacement of the cage within the bulb, and the cause of this defect can presumably be ascribed to loosening of the cage assembly by connector breakage during testing and subsequent damage during handling and/or shipping (the tubes were returned by commercial carrier to Aeroprojects from Tung-Sol for these analyses). ## D. 2000-Hour Life Test Twenty tubes were subjected to the 2000-hour life test. After the 1000-hour point, two tubes failed to meet standard (MIL-E-1/1121) 1000-hour end-point requirements. One tube (101) had failed at 280 hours; the other (104) met requirements at 760 hours but failed at 1020 hours. After 2000 hours, five more tubes failed to meet the 1000-hour requirements. All five had developed defects between 1500 and 2000 hours. Inspection of the welded joints in these seven tubes and in the remaining thirteen indicated that all ultrasonic welds survived the 2000-hour operation with no apparent adverse effects. Both tubes that developed defects below 1000 hours indicated an open heater circuit. Examination showed that all welds associated with the heaters were satisfactory (Figure 16), but that the base pins on both tubes had not been soldered (Figures 17-18). The open heater circuits are very probably a result of this omission, and cannot be ascribed to defects associated with construction of tube mounts. Of the five tubes that developed defects between 1500 and 2000 hours, one tube (100) developed a short circuit between the grid lateral and the cathode sleeve (Figure 19). Contact between the grid and cathode may have resulted either from mechanical damage or from elevated temperature distortion. A similar defect was observed in five tubes subjected to shock or fatigue testing (Figures 6 and 10). Figure 11 BROKEN WELD BETWEEN HEATER CONNECTOR AND STEM LEAD Left-hand weld broken Tube 153 Magnification: 5X Figure 12 BROKEN WELD BETWEEN HEATER CONNECTOR AND STEM LEAD Tube 137 Magnification: 5X Figure 13 #### BROKEN WELD BETWEEN TOP CATHODE CONNECTOR AND CATHODE SLEEVE Only one of the dual connector straps broken Tube 139 Magnification: 5X Figure 14 BROKEN CONNECTOR BETWEEN SNUBBER SUPPORT ROD AND BOTTOM CATHODE CONNECTOR Tube 155 Magnification: 5X Displaced Cage Tube 151 Cage in Normal Position Tube 135 Figure 15 COMPARISON OF CAGE POSITION IN DAMAGED AND NORMAL TUBE Note broken stem lead welds in damaged tube. Scale: 1/2X Figure 16 SATISFACTORY HEATER WIRE WELDS Tube 101 Magnification: 5X Figure 17 OCTAL BASE PINS, NOT SOLDERED Arrows indicate heater pins Tube 101 Magnification: 3X Figure 18 OCTAL BASE PINS, NOT SOLDERED Arrows indicate heater pins Tube 104 Magnification: 3X Figure 19 SHORT CIRCUIT BETWEEN GRID LATERAL AND CATHODE Tube 100 Magnification: 3X Tubes 78 and 91 developed high grid current, tube 79 developed heater-cathode leakage, and tube 88 developed both. Both these conditions reflect minute changes in the relative positions of the components and/or degradation of the materials (e.g., heater insulator) during operation. Observation of the causes is virtually impossible, because the tube mount cannot be disassembled for inspection without damaging or distorting the components. Since the acceptance specification test is for 1000 hours, data on the performance of normal production tubes for a 2000-hour life test are not available. Hence no definite conclusions can be drawn regarding comparative tube performance at the 2000-hour operation level. However, since no significant changes were made in either tube geometry or materials, no differences are anticipated in the electrical characteristics of production tubes made by ultrasonic welding and resistance welding, unless ultrasonic welding results in degradation of the welded junctions and/or elevated temperature creep or distortion of metal components. It is significant that all 18 tubes tested (not counting the two with unsoldered base pins) met the end-point test requirement for the 1000-hour life test after 1500 hours. Over 70 percent (13) of the test group (18) were operative within specification values after 2000 hours. ## E. Other Tests Stability and survival rate tests and acceptance inspection tests were carried out on the remainder of 6080WB tubes (see Appendix B). Of these 25 tubes, only one (156, high Ep in y-position) failed to meet end-point requirements. No physical or metallurgical examination was carried out on these tubes. #### III. CONCLUSIONS The fabrication, testing, examination and analysis of the ultrasonically welded 6080WB (modified) electron tubes has clearly indicated the feasibility and potential capability of the ultrasonic welding process in electron tube manufacture, and a limited production capability for the 6080WB tube using this technique was established. During the course of the tube fabrication, several problem areas were revealed wherein further work effort and experience will be of value: - 1. Although all the metallic components were successfully joined by ultrasonic welding, the ceramic (AlSiMag) spacers normally used in production tubes were subject to fracture during the snubber-to-snubber rod welding. An alternative spacer material may alleviate this condition and allow the snubber welds to be made ultrasonically (as they were before the Fotoceram spacer was replaced with the AlSiMag spacer). - 2. The configuration of the stem leads should be modified to permit better alignment with the various connecting tabs. - 3. The grid frame should be secured to the top spacer by grid eyelets. - 4. Second generation fixturing will insure very substantially improved alignment between components during welding. - 5. Welder design and tooling should be re-examined in light of the experience gained in this work and of the advances made in equipment and techniques during this program. In this connection, a welding machine incorporating an axial-drive transducer-coupling system (as opposed to the wedge-reed system employed in the standard 600-watt welder used in this program) will simplify tooling requirements substantially without compromising accessibility or welding performance. - 6. Proficiency in welder operation and tube assembly must be developed by operating personnel. The results of this work indicate that a major proportion of the failures could have been averted by better control and skill in the assembly operation. Of the 35 defective tubes, including 5 that failed to meet 1000-hour end-point requirements after 2000 hours, only 7 rejects were directly attributable to weld defects or weld failure. It is possible that some of the remaining failures may have originated indirectly from this welding operation, such as residual stresses or microscopic distortion of components which finally led to short circuits or out-of-limit electrical conditions, but the floating grid seems a more likely origin for such defects. Sixteen of the 35 defective tubes (approximately 46 percent) indicated high Ep values. Detection and elimination of the cause for these defects would logically be pursued during additional tube fabrication and test. Since complete test data are available for only selected lots of the initial 100 tubes, the exact cause of these failures cannot be determined. The following is concluded: - 1. The feasibility of ultrasonically welding electron tube components to produce acceptable assemblies has been demonstrated with a slightly modified 6080 WB twin triode. - 2. One hundred 6080WB tubes were assembled with generally standard components used in current manufacturing procedures and subjected to acceptance and qualification tests according to MIL-E-1/1121A. Only 7 failures resulting from welding defects were encountered in the test group. - 3. Failure of 16 tubes to meet the required Ep end points specified in MIL-E-1/1121A was due to causes which were not directly disclosed by this investigation, but which appear to be associated with failure to secure the grid assembly. - 4. All the ultrasonically welded connections in the 6080WB were accomplished with a standard 600-watt ultrasonic welder. Special welding tips and tools were designed, fabricated, and adapted to the standard welder to accomplish welds in the various joint geometries of the 6080WB tube elements without significant modification of the tube design. ## APPENDIX A ASSEMBLY SEQUENCE FOR ULTRASONICALLY WELDED 6080WB ELECTRON TUBES Table A-I SUMMARY OF ASSEMBLY SEQUENCE | Sequence No. | Tip | Anvil | Operation | |--------------|------------|---------------------------------------|---| | lA | T-1 | A-1 | Weld cathode tabs to cathode sleeves (2 required) | | Subassembly | - | · - | Assemble two sleeves into top spacer | | 1B | T-1 | A-l | Weld looped cathode tab to sleeve | | 10 | T-1 | A-1 | Repeat above on second sleeve | | Subassembly | - | - | Assemble tube cage | | 2 | T-2 | A-2 | Crimp anode eyelets to anode support rods | | 3A | T-2 | A-2 | Weld anode connectors (17876) to anode support rods | | 3 B | T-2 | A-2 | Weld anode eyelets to anode support rods | | ĻА | T-3 | A-2 | Weld grid eyelets (2) to grid supports | | ЦB | T-3 | A-2 | Weld outside grid connectors (17882) to grid supports | | Subassembly | - | - |
Assemble right-hand heater connector | | 4c | T-3 | A- 2 | Weld inside grid connectors (17883) to grid supports | | Subassembly | - | - | Assemble heaters in cathode sleeve | | | | | Insert heater wire sleeves (8) | | 5A | T-1 | A-1 | Weld alternate heater sleeves to right-hand heater connector | | Subassembly | - | - | Insert left-hand heater connector | | 5B | T-1 | A-1 | Weld alternate heater sleeves to left-hand heater connector | | 6A | T-4 | | Weld grid connectors to pins 1 and 4 | | 6в | T-4 | A A A A A A A A A A A A A A A A A A A | Weld anode connectors to pins 2 and 5 | | 6 c | T-4 | A-4 tsod | Weld cathode connectors to pins 3 and 6 and heater connectors to pins 7 and 8 | (Continued) Table A-I (Concluded) | Sequence No. | Tip | Anvil | Operation | |--------------|-----|--|---| | 7A | T-4 | A-4 H | Weld cathode connector to snubber support rod | | 7B | T-4 | W-77 S S S S S S S S S S S S S S S S S S | Weld cathode connector to snubber support red | | 8 a | T-4 | A-47 N | Weld top cathode connector to snubber support rod | | 8B | T-4 | A-4 | Weld top cathode connector to snubber support rod | | 9▲ | T-1 | A-2 | Weld cathode tab to cathode connector (anvil insert inverted) | | 9B | T-1 | A-2 | Weld cathode tab to cathode connector (anvil insert inverted) | | 10 | T-6 | A-6 | Weld getter to snubber support rod | | lla# | T-5 | A-5 | Weld snubber to snubber support rods | | 11B* | T-5 | A-5 | Weld snubber to snubber support rods | ^{*} Final tube assemblies utilized resistance welding because of propensity of ceramic spacers to cracking. # ILLUSTRATED ASSEMBLY SEQUENCE Assembly Sequence 1A Welding cathode tab to cathode sleeve Assembly Sequence 1B Welding cathode tab looped through AlSiMag spacer to cathode sleeve $\label{eq:Assembly Sequence 1C}$ Repeat of 1A and 1B on twin cathode sleeve Assembly Sequence 3A Welding anode connectors to anode support rod Assembly Sequence 3B Welding anode eyelets to anode support rods Assembly Sequence 4A Welding grid eyelets to grid support Assembly Sequence 4B Welding outside grid connector to grid support Assembly Sequence 4C Welding inside grid connector to grid support Assembly Sequence 5A Welding heater wire sleeves to right-hand heater connector Assembly Sequence 5B Welding heater sleeves to left-hand heater connector Assembly Sequence 6A Welding grid connectors to stem leads (pins 1 and 4) Assembly Sequence 6B Welding anode connectors to stem leads (pins 2 and 5) #### AEROPROJECTS INCORPORATED ## Assembly Sequence 60 Welding cathode connectors to pins 3 and 6 Welding heater connectors to pins 7 and 8 ## Assembly Sequence 7A Welding cathode connector to snubber support rod (Section 2) #### Assembly Sequence 7B Welding cathode connector to snubber support rod (Section 1) ## Assembly Sequence 8A Welding top cathode connector to snubber support rod (Section 2) Assembly Sequence 8B Welding top cathode connector to snubber support rod (Section 1) ## Assembly Sequence 9A Welding cathode tab to cathode connector (Section 1) # Assembly Sequence 9B Welding cathode tab to cathode connector (Section 2) ## Assembly Sequence 10 Welding getter to snubber support rod Assembly Sequence 11A* Welding snubbers to snubber support rods (position 1) Assembly Sequence 11B* Welding snubbers to snubber support rods (position 2) * The AlSiMag spacers were prone to cracking and fracture during this welding operation. Tubes fabricated for test employed resistance welds between the snubbers and snubber support rods. # APPENDIX B TEST DATA FOR ULTRASONICALLY WELDED ELECTRON TUBES Preproduction Test for Tube Type 6080WB Using Ultrasonic Welding Techniques The Ultrasonic Welding Equipment Was Developed by Aeroprojects Inc., West Chester, Penn. Tung-Sol Electric Inc. is the Sub-Contractor for Aeroprojects Inc. Date of Test: Started 3-9-66 Completed 5-22-66 Witnessed By: Mr. Simon Zucker, U/S. Army Electronic Command ALLEY STATES Mr. John Thomas, Aeroprojects Inc. Mr. Ralph George, Mgr. Applications Dept., Tung-Sol Electric Inc. Performed at Tung-Sol Electric Inc. in Bloomfield, N. J. and Livingston, N. J. NAME OF APPLICANT: TUNG-SOL ELECTRIC INC. DATE: 20 January 1966 TESTING FACILITY: Tung-Sol Electric Inc. SPEC. NO: MIL-E-1E ADDRESS: 200 Bloomfield Ave., Bloomfield, N. J. AMEND: 2 | SPEC.
PARA. | 1 1 1 | | TYPE
OR
MODEL | SERIAL
OR
INVENTORY
NO. | DESCRIPTION AND USE (Include Dimensions, Measuring Devices and Controls as applicable) | EQPT LIMITS
(Include Multiple
Ranges) | ACCURACY | DATE AND
FREQ OF
CALIBRATION | | |----------------|------------------------|--------------------|---------------------|----------------------------------|--|---|------------------------|------------------------------------|--| | N/A | Bridge
Console | Tung-Sol | 39-0-0 | 5;E2648-
A-364 | Measurement of tube character-
istics, including dynamic
Parameters by the use of a Gen
Radio Model 1661A vacuum tube | N/A | N/A | N/A | | | 4.10.9 | Vacuum tub
Bridge | General
Radio | 1661A | A115 | Measurement of transconductance at Ikc | .02 to 50,0
µmhos | 00 <u>+</u> 2 % | Jan. 10, 1966
Quarterly | | | 4.10.10 | Vacuum Tube
Bridge | e General
Radio | 1661A | A115 | Measurement of plate resistance at Ikc | e 50Ω to 20 meg. | <u>+</u> 2% | Jan. 10, 1960
Quarterly | | | 4.10.11. | l Vacuum Tub
Bridge | General
Radio | 1661A | A115 | Measurement of amplification factor at Ikc | .001 to
10,000 | <u>+</u> 2% | Jan. 10, 1960
Quarterly | | | 4.10.4 | DC Voltmet | er Greibach | 540 | 2600 | Measurement of various electrode potentials | 0-1.5/3/7.5/
15/30/75/150
300/750V DC | 1 | Jan. 10, 1966
Quarterly | | | 4.10.4.1 | DC Milli-
ammeter | Greibach | 540 | 2596 | Measurement of plate current | 0-1.5/3/7.5/
15/30/75/150
300 Ma DC | | Jan. 10, 1966
Quarterly | | | 4.10.4.3 | DC Milli-
ammeter | Greibach | 540 | 2597 | Measurement of screen current | 0-1.5/3/7.5/
15/30/75/150
300 Ma DC | | Jan. 10, 1960
Quarterly | NAME OF APPLICANT: TU TUNG-SOL ELECTRIC INC. DATE: 20 January 1966 2 TESTING FACILITY: Tung-Sol Electric Inc. SPEC. NO: MIL-E-1E ADDRESS: 200 Bloomfield Ave., Bloomfield, N. J. AMEND: | SFEC.
PARA | EQPT. | MFR. | TYPE
OR
MODEL | SERIAL
OR
INVENTORY
NO. | DESCRIPTION AND USE (Include Dimensions, Measuring Devices and Controls as applicable) | EQPT LIMITS
(Include Multiple
Ranges) | ACCURACY | DATE AND
FREQ OF
CALIBRATION | |---------------------------|---------------------------------|----------|---------------------|----------------------------------|--|---|----------|------------------------------------| | 1031 | Variable
Frequency
Shaker | Calidyne | A-88 | | Sinusoidal Shaker with 100 lbs. force rating, with sweep freq. provisions and facilities for X,Y, and Z orientations; equipped with Servo control to maintain either constant acceleation or constant amplitude vs. frequency; complete with power supply for tube under test. | | 1 | Quarterly | | 4.10.8 | AC Volt
Meter | Weston | 741 | 53554-1 | Measurement of filament volt. | 0-3/7.5/15/30
75/150V AC | / 1% | Jan. 5, 1966
Quarterly | | 4.10.5.2
&
4.10.5.3 | DC Volt
Meter | Weston | 741 | 53554-2 | Measurement of Ecl volt. | 0-3/7.5/15/30
75/150V DC | / 1% | Jan. 5, 1966
Quarterly | | +.10.5.3 | DC Volt
Meter | Weston | 741 | 53554-3 | Measurement of plate volt. | 0-15/30/75/
150/300V DC | 1% | Jan. 5, 1966
Quarterly | | | DC Volt
Meter | Weston | 741 | 53554-4 | Measurement of Ec2 volt. | 0-15/30/75/
150/300V DC | 17, | Jan. 5, 1966
Quarterly | | 4.10.4.1 | DC Milli-
ammeter | Weston | 741 | 50175-5 | Measurement of plate current | 0/30/75/150 P | a 1% | Jan. 5, 1966
Quarterly | NAME OF APPLICANT: TUNG-SOL ELECTRIC INC. DATE: 20 January 1966 TESTING FACILITY: Tung-Sol Electric Inc. SPEC. NO: MIL-E-1E 2 ADDRESS: 200 Bloomfield Ave,, Bloomfield, N. J. AMEND: | SPEC.
PARA. | EQPT. | MFR. | TYPE
OR
MODEL | SERIAL
OR
INVENTORY
NO. | DESCRIPTION AND USE (Include Dimensions, Measuring Devices and Cantrols as applicable) | EQPT LIMITS
(Include Multiple
Ranges) | ACCURACY | DATE AND
FREQ OF
CALIBRATION | | |------------------------|--------------------------|----------|---------------------|----------------------------------|---|---|---------------|------------------------------------|--| | 211 | Insulation
Resistance | Tung-Sol | n/A | E-8099A-
332 | Measurement of insulation resistance of electrodes. Resistance is computed from R = E I | At 100 volts
0-1/10/100/
1000/10K/
100,000 megs.
At 300 Volts
Multiply above
by 3; at 500
volts E, multabove by 5. | E,
e | N/A | | | .10.8 | AC Voltmete | Weston | 476 | N/A | Measurement of filament volt. | 0-4/8/40/80/
120V AC | <u>+</u> 2% | Jan. 5, 1966
Quarterly | | | & 10.5.2
& . 10.5.3 | DC Voltmete: | Weston | 301 | N/A | Measurement of interelectrode voltage | 0-500V DC | <u>+</u> 2% | Jan. 5, 1966
Quarterly | | | .10.4.1 | DC Micro-
ammeter | RCA | WV-84A | 1030 |
Measurement of interelectrode current | 001/.1/1/10
100/1000 µa
DC | / <u>+</u> 5% | Prior to
each use | | NAME OF APPLICANT: TUNG-SOL ELECTRIC INC. DATE: 20 January 1966 TESTING FACILITY: Tung-Sol Electric Inc. SPEC. NO: MIL-E-1E 2 ADDRESS: 200 Bloomfield Ave., Bloomfield, N.J. AMEND: | | | | | | | · | | | | |----------------|----------------------|----------|---------------------|----------------------------------|--|--|---------------|------------------------------------|--| | SPEC.
PARA. | EQPT. | MFR. | TYPE
OR
MODEL | SERIAL
OR
INVENTORY
NO. | DESCRIPTION AND USE (Include Dimensions, Measuring Devices and Controls as applicable) | EQPT LIMITS
(Include Multiple
Ranges) | ACCURACY | DATE AND
FREQ OF
CALIBRATION | | | .10.4.2 | DC Milliam-
meter | Greibach | 540 | 2598 | Measurement of anode #3 current | 0-1.5/3/7.5/
15/30/75/150/
300 Ma DC | <u>+</u> 1/2% | Jan. 10, 1960
Quarterly | | | .10.8 | DC Milliam-
meter | Greibach | 540 | 2599 | Measurement of DC filament current | 0-75/150/300/
750/1500/3000
Ma DC | | Jan. 10, 1960
Quarterly | | | 1 | DC Micro-
ammeter | Greibach | 700 | 2602 | Measurement of control grid current | 03/.75/1.5/
3/7.5/15/30/
75 μα DC | <u>+</u> 1/2% | Jan. 10, 1966
Quarterly | | | .10.4.1 | DC Micro-
ammeter | Griebach | 700 | 2601 | Measurement of low level plate current | 0-1.5/3/7.5/
15/30/75/150/
300/750/1500
µа DC | <u>+</u> 1/2% | Jan. 10, 1966
Quarterly | | | .10.8 | AC Voltmete | r Weston | 924 | 4358 | Measurement of AC filament voltage | 0-7.5/15/30/
75/150 V AC | <u>+</u> 1% | Jan. 10, 1966
Quarterly | NAME OF APPLICANT: TUNG-SOL ELECTRIC INC. DATE: 20 January 1966 TESTING FACILITY: Tung-Sol Electric Inc. SPEC. NO: MIL-E-1E 2 ADDRESS: 200 Bloomfield Ave., Bloomfield, N.J. AMEND: | SPEC.
PARA. | EQPT. | TYPE OR INVENTORY ON | | EQPT LIMITS
(Include Multiple
Ranges) | ACCURACY | DATE AND
FREQ OF
CALIBRATION | | | |-------------------|--------------------------------------|--|----------|---|--|------------------------------------|-------------|--------------------------| | 1301
&
1336 | Heater-
Cathode
Leakage
Set | Tung-Sol | Code 688 | 10688 | Measurement of heater-cathode
leakage | N/A | N/A | N/A | | 4.10.15 | DC Volt-
meter | Híckok | 68— | 035 | Measurement of heater-cathode potential | 0-500 v | <u>+</u> 2% | 10-23-65
Semi-annuall | | 4.10.15 | DC Micro-
ammeter | Weston | 301 | 0484 | Measurement of heater-cathode
leakage current | 0-200µа DC | <u>+</u> 2% | 10-23-65
Semi-annuall | | 4.10.15 | AC Volt-
meter | Hickok | 69X | 046 | Measurement of filament voltage | 0-10V AC | <u>+</u> 2% | 10-23-65
Semi-annuall | # NATIONAL BUREAU OF STANDARDS REPORT OF CALIBRATION K-2 POTENTIOMETER Leeds and Northrup Serial No. 526758 Catalog No. 7552 Submitted by Tung-Sol Electric Inc. Bloomfield, New Jersey Tests of the adjustments of the main dial, the standard-cell dial, the slide-wire, and the factors of this potentiometer were made in November 1965, at a room temperature of about 23°C. With the current adjusted so as to produce a potential difference between the standard-cell terminals equal to the reading of the standard-cell dial, the potential difference between the "E.M.F." terminals can be expressed by the following equation: $$E = F(1+f)[D+d+0.0001(D_g+d_g)]$$ Here E is the potential difference between the "E.M.F." terminals expressed in the same unit as the electromotive force of the standard cell used with the instrument; F, D, and D are the factor, main dial, and slide-wire readings respectively; f, d, and d are the corrections to these readings. The corrections are to be taken from the following tables: #### Factor Switch Reading F and Correction f | F | f | |------|----------| | 1 | 0.00000 | | 0.1 | + .00001 | | 0.01 | .0000 | | Factor Switch Setting | | |-----------------------|--| | 1.0 | 0.005% E or 10µv, whichever is greater. | | 0.1 | 0.007% E ± 0.2 of the smallest subdivision of the slide wire. | | 0.01 | 0.015% E +0.2 of the smallest subdivision of the slide wire. | To obtain this accuracy, however, in case E is less than 0.02 volt usually it will be necessary to correct for thermoelectromotive forces within the potentiometer and within the circuit of the connected galvanometer. When the reading of the factor switch is changed, the current through the potentiometer should be readjusted, if necessary, to produce a potential difference between the standard-cell terminals equal to the reading of the standard-cell dial. For the Director Chester Peterson, Chief Resistance and Reactance Section Electricity Division Institute for Basic Standards Test No. 211.01/187059 Date: December 2, 1965 Reference: BL-15303 # CERTIFICATE WESTON STANDARD CELL SERIAL NO. 8658 This is the unsaturated form of Weston Cadmium Cell. By direct comparison at the Weston Laboratories, with normal cells standardized by the National Bureau of Standards, the electromotive force of this cell is 1.01897 Absolute Volts at.....C Absolute Volt: The value of the emf certified is based upon the Absolute Volt agreed upon by the International Committee on Weights and Measures and adopted by the National Bureau of Standards, January 1st, 1948. It is maintained by the saturated form of Weston Cadmium Cell, known as the Weston Normal Cell, the emf of which is 1.018636 Absolute Volts at 20°C. Temperature Coefficient: The temperature coefficient of this cell is less than 0.00001 per degree centigrade, and considered negligible for ordinary changes in temperature. Effect of Time and Use: The electromotive force of standard cells decreases slightly with use and time. For purposes of instrument standardization the error produced by this change is negligible if the cell is properly used. For measurements requiring great precision, for example 0.02 per cent or better, or if there is a possibility of the cell having been misused, it is recommended that the cell be returned for recertification at intervals of one or two years. #### **PRECAUTIONS** - a. The cell should not be exposed to temperatures below 4°C or above 40°C. - b. Although the temperature coefficient is negligible, small but appreciable errors result if the cell is subjected to sudden changes in temperature, or to unequal heating. It should be kept at a reasonably constant temperature sufficiently long to permit all parts of the cell to reach the same temperature, and sources of heat should be kept at a distance. - c. Standard cells should not be used in circuits where the cell current is continuous or at any time in excess of 0.0001 ampere. To limit the current it is desirable to have a protecting resistor connected in series with the cell, at least until a balance with an opposing emf is nearly obtained. - d. When sending the cell for recertification or for any other reason, it should be packed with great care to prevent shock during shipment. Any damage resulting from improper packing must be the responsibility of the sender. #### WARRANTY This product is warranted to be of good workmanship and quality and free from defects in manufacture. Our liability is limited to repairing such defects, provided it is returned prepaid to the Repair Service Division, Weston Instruments, Division of Daystrom, Incorporated. Newark, New Jersey within one (1) year after delivery to the original purchaser. We shall not be liable for consequential damages. This warranty is in lieu of all other warranties, guaranties, liabilities or obligations, statutory or implied, to the original purchaser or to any other person. March 30, 1965 By Arense & Durane Approved & App WESTON INSTRUMENTS, INC. 614 Frelinghuysen Ave., Newark, N. J. 07114 # 140 R3 PRINTED IN U. S. A. # NATIONAL BUREAU OF STANDARDS REPORT OF CALIBRATION MULTIRANGE SHUNT Tung-Sol Electric Serial No. T-S No. 1 Submitted by Tung-Sol Electric Inc. Bloomfield, New Jersey Measurements were made on this shunt box in December 1965, at a room temperature of about 22°C. The resistance of each section was determined as a four terminal resistor, using the binding post marked "-" as a common current and potential terminal. The binding posts marked "MILLIAMPERES" was used as the other potential terminal. The resistance values, in ohms, were found to be as follows: | Positive Terminal | Resistance | |-------------------|------------| | 1.5 | 1000.120 | | 3 | 499.901 | | 7.5 | 199.704 | | 15 | 99.9904 | | 30 | 50,0044 | At the time of calibration, and under the conditions specified it as unlikely that the values given above were in error by more than 0.005 percent. This uncertainty estimate includes allowance for both systematic and random errors occurring in the calibration procedure. For the Director Chester Peterson, Chief Resistance and Reactance Section Electricity Division Test No. 211.01/187113 Date: December 6, 1965 Order No. BL-15302 # NATIONAL BUREAU OF STANDARDS REPORT OF CALIBRATION MULTI-RANGE STANDARD RESISTOR FOR CURRENT MEASUREMENTS Leeds and Northrup Company Serial No. 526162 Submitted by Tung-Sol Electric Company 200 Bloomfield Avenue Bloomfield, New Jersey The resistance of the several sections of this standard, when measured in November, 1965, after temperature equilibrium had been attained under the conditions specified below, had the following values. | Room
Te mpera ture | Test Current | Resistance | | | | | |
-------------------------------------|--------------|-----------------------------|--|--|--|--|--| | °c | Amperes | Ohms | | | | | | | 23 | 1.5 | 0.2 x 1.0005 ₂ | | | | | | | | 0.6 | $0.5 \times 1.0006_{4}^{-}$ | | | | | | | | 0.3 | 1 x 1.0005 ₀ | | | | | | | | 0.15 | 2 x 1.0003 ₉ | | | | | | | | 0.06 | 5 x 1.0003 ₈ | | | | | | | | 0.03 | 10 x 1.0004 ₃ | | | | | | | | 0.015 | 20 x 1.0003 ₄ | | | | | | It is very unlikely that the above values of resistance are in error by more than 0.01 percent. This figure includes an allowance for both the random and systematic errors of the calibration process. For the Director F. L. Hermuch F. L. Hermach, Chief Electrical Instruments Section Electricity Division Institute for Basic Standards 211.03/187058 Your Order No. BL-15302. November 24, 1965 # NATIONAL BUREAU OF STANDARDS REPORT OF CALIBRATION VOLT BOX Leeds and Northrup Company Serial No. 525223 Submitted by Tung-Sol Electric Inc. 200 Bloomfield Avenue Bloomfield, New Jersey This volt box was tested at rated voltage in December, 1965, the room temperature and relative humidity being 23°C and 45%, respectively. The values of ratio given in the table were obtained under the test conditions set forth in this report. | Voltage
Range | Voltage Ratio | |------------------|---------------------------| | 7 50 | 500 x 0.9999 | | 300 | 200 x 1.0000 | | 150 | 100 x 1.0000 ₂ | | 75 | 50 x 1.0000 ₇ | | 30 | $20 \times 1.0001_{0}$ | | 15 | $10 \times 1.0000_{9}$ | | 7.5 | $5 \times 1.0000_{7}$ | | 3 | 2 x 1.0000 ₁ | | | | Measurements indicate that large changes in ratio arise from self-heating. The value given in the table for the 750/1.5 ratio at rated voltage was obtained two hours after voltage was first applied. During this interval, the value of this ratio increased rapidly from $500 \times 1.0000_4$ to a maximum of $500 \times 1.0001_0$ within the first ten minutes and then gradually decreased to its equilibrium value given in the table. The remaining ratios were measured in succession after equilibrium was reached on the given range. 211.03/187060 Tung-Sol Electric Inc. Volt Box Serial No. 525223 - 2 - It is very unlikely that the above values of ratio are in error by more than 0.005 percent. This figure includes an allowance for both the random and systematic errors of the calibration process. However, because of relatively large heating effects, the above values should not be relied upon to this accuracy unless the conditions in use duplicate those stated in this report. For the Director by F. L. Herman F. L. Hermach, Chief Electrical Instruments Section Electricity Division Institute for Basic Standards 211.03/187060 Order No. BL-15303 December 20, 1965 # U. S. DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS INSTITUTE FOR BASIC STANDARDS BOULDER, COLORADO 80301 #### REPORT OF CALIBRATION CAPACITANCE STANDARD No. 117665 Submitted by: Tung-Sol Electric, Incorporated Bloomfield, New Jersey In order to make this capacitor compatible for measurement on NBS instrumentation, it was necessary to utilize a 12-inch length of coaxial cable and an adaptor from the female UHF connectors to a Western Electric Type 358-A connector. This adapting equipment was connected to terminals "F" and "L" of the main capacitor as required to complete the calibration. The stated accuracy of the measurements includes any errors contributed by the use of the adapting equipment. The direct capacitance values, given in the table, were obtained at 465 kHz under ambient conditions of approximately 23°C and 40 percent relative humidity. | Capacitor Termination | Direct Capacitance
picofarads | |-------------------------|----------------------------------| | H to F with L open | 8.66 ± 0.03 | | H to L, cap on F | 3.308 ± 0.010 | | H to L, 100 unit on F | 0.619 ± 0.002 | | H to L, 1000 unit on F | 0.0764 ± 0.0003 | | H to L, 10000 unit on F | 0.00748 ± 0.00007 | | H to L, 1 unit on F | 0.1060 ± 0.0004 | | H to L, 2 unit on F | 0.2219 ± 0.0007 | | H to L, 3 unit on F | 0.3403 ± 0.0011 | | H to L, 4 unit on F | 0.4390 ± 0.0013 | For the Director, Institute for Basic Standards 11.12. Winder K. R. Wendt, Chief High Frequency Calibration Services Radio Standards Engineering Division Radio Standards Laboratory Test No. 802875 Date: January 7, 1966 Reference: P. O. No. BL-15304 Tung-Sol Electric, Inc. Electron Tube Division Bloomfield Measurements Dept. #### Measurements Calibration and Standardization Policies Issue Date: March 5, 1964 Still in effect 4-22-65. #### A. Primary Standards #### ✓1. Voltage Two Weston standard cells, model 4. Calibrated annually by Weston (traceable to NBS) #### 2. Resistance One L & N, type K-2 potentiometer One L & N volt box, type 7591 One L & N shunt box, type 4390 Two T-S shunt boxes All above calibrated annually by NBS. #### 3. Capacitance Eleven standard capacitors, from apprx. .008 of to 25 pf. Calibrated annually by NBS. #### 4. Frequency Beckman/Berkeley WWV receiver, model 905. Calibrated at each use-at least monthly-against WWV (NBS). #### B. Secondary (Working) Standards #### 1.Standard Meter Cart (Mobile) #### a. DC voltage and current Four Weston model 1 meters. (1/4 %.). Calibrated monthly against the primary standards. ### b. AC voltage Two Weston model 341 meters. (1/4 %). Calibrated monthly against the primary standards. #### 2. AC current Weston model 622 thermocouple meter. (1/4 \$). Calibrated monthly against the primary standards. #### 3. Resistance L & N Wheatstone Bridge, model 5305, type S-2 (.1%). Calibrated monthly against the primary standards. #### 4. Capacitance RCA capacitance Bridge, model 731 CM (1%). Calibrated MonTHIY against the primary standards. #### 5. Frequency Beckman/Berkeley Counter, model 7370, and Transfer Oscillator, model 7580. (1 part in 106). Calibrated monthly against the primary standards. #### 6. R.F. Power Hewlett-Packard Calorimetric Power meter, model 434A (5%). Calibrated monthly against the primary standards. #### C. Measurements Test Equipment Calibration All test equipment is calibrated against the working standards on a continuous round-robin basis, (coming to about four times a year). As soon as a complete calibration of all equipment has been finished, another round of calibrations is started, etc. A separate calibration data sheet is maintained for each meter, showing dates and results of calibration. JG/em J. Ginsberg Supervisor of Engineering Services. EQUESTED BY APRO PROVIDED TWO. P.O A 20069 ELECTRON TUBE DIVISION BLOOMFIELD MEASUREMENTS DEPT. ESTED PER SPEC.MIL E 1/112/A(PG.1) (PG.2) (PG.3) DATA SHEET PROD. DATE RIDGE No._ SPECIAL FEATURES Heater Cycling Life Test Utrasonically DATE RECEIVED 20 DATE COMPLETED 3-10-66 MOUNT TUBES IHK+ IHK-IHK+ IHK-Heate Cottoole atina Sec.1/2 Sec 1/2 Sec. 1/2 Sec. 1/2 -remmc unde made See Note 2 at bottom 50 Hax 50 Hax al mits utde utde ine & 4.10.15 4.10.15 4.11.4 4.11.4 age of pec. Pre-Heater Cycling Test Data Post - Nester Queling Test Data be No. 5 77 GPK SHORT \$ 80 \$ p3 6. Az Short 1.4/0.8 Open Sec 2 G, K, ShORT ₹ <u>გ</u>9 9 93 9 95 9 95 City Short GIP. ShORT G 103 High Ir 6, P. Shoet 105 High IS ₹ 12L G2K2ShorT G. Piki Short § 131 62K2 Short B/32 High Ic B 135 G. K. ShORT 20/15 \$ 138 Gaka Short 1.7/1.4 1.2 /1.3 1.8/16 1.5/1.4 3 140 GLKL Short 0 142 G.K. & G.K. SKORT Test Witnessed by USA & Com. ntrol s Noted All tyles most Exerten 2 points nits 1 tran Alien bid water bad befort which will not rerage I softening the Heated Contile Endoation M. M. and The W-A-6K TYPE | •_ | | | • | | FLFC | ELECTRON TUBE DIVISION BLOOMFIELD MEASUREMENTS DEPT. | | | | | | | | Ē. | 6080 | Bwc | | | | | |------------------|--------|----------|------------------|-------------|--------------|--|--------------------------------|---|--------------|---------------|----------------|-----------|----------|-------------------|-----------|---------------|----------------------------|----------------|------------------|--------------| | QUESTE | BY_A | e a leo | eok - | Luc. | | | | | D.A.3 | | | | | | | | | LOT_ | | | | | | LE I JII | LA (PG.1) |) | —(PG.2)— | , | (PG.3)—— | | | ΓA S | | | _ | - | | | PROD. | DATE | | | | RIDGE N | · | 15- | | | SPECI | AL FEA | TURES. | Shoc | k Test | POR | 4.9.2 | 0.5 1 | Ultra | Somice | olly Wel | ded | DATE REC | | | | | MOUNT | | | | 1 - 6 | 10 | 10 | | Tibe | <u></u> | e' L | 080 | WB. | 1 | | | D, | ATE COMP | | 3-17 | | | est | Ip. | Ibe | Ic | | Jm.
Trons | dmr
Con- | 14K+ | | | | Ep_ | Ep | | FP | <u> </u> | Ep | IHK+ | | ₩ 52m | Ic | | iting | Place | | Craeen | threes | فتعدف | | Heave (
Le OIC à
Dec 1/2 | 24 | grant, | N. P. (5) | V.662 | | | 1.P(5) | 1.10(5) | AiPls) | Heaten
Leoka
Sec.1/2 | 2 1/2 | (t) | GRAG. | | mmer-
i | 100 | MIN | | 2.65 | 82001 | MiD | 25/1ax | | Worr 9 | 500 Max | YP08
580 M2 | Z. Pos | | x Pos. | | | . 50Max | | | -1.5 Ma | | mits | m Adc | an Ada | y Adc | | umbos | 1 1 | | 1 | | m Vac | | | | mVac | سلاعد | mVac | MAGE | MAda | 7. | MALC | | ine & | | | [| | | | | | | Poet 2 | | But 2 | | | But 3 | Bet 3 | Parts | Page 3 | _ 1 | Port 3 | | age of
pec. 🔪 | Wes W. | 46.54. | 4.10.61 | 11.0 | 4,00 | Nina | 40 15 | N 4 5 | 475 | Bier | 1034.2 | Pagez | , | Rade 3 | Ledes | | Page 3 | | ' | Page 3 | | be No. | | | | | | | 7,70 2 | 7.70.73 | | | | | | 7 | | | | | · | المواجدين | | | | | hock | | | 273 | | | O.K | 300 | | | | | TE | | ck Te | $\overline{}$ | <u>243</u> | | | \$109 | 116_ | _115_ | 0.5 | 2.4 | 6440 | 6940 | 0/0 | 0/0 | | | 110 | 100 | | 380 | 145 | <u>/20</u> | 1.6/1.8 | | -7- - | 0.9 | | \$ 110 | _#/ | 112 | 0.8 | 2.6 | 7/70 | 7040 | 4/4 | 4/3 | O.K | 100 | 120 | 90 | | 70 | <u>80</u> | | 2.8/3.4 | <i>M</i> 1 | 111 | 0.9 | | 3113 | _#3_ | 1/2 | 0.4 | 2.5 | 7090 | 7/50 | 0/0 | 0/0 | <u> 0, K</u> | 100 | 100 | .60 | | 113 | 160 | | 1.4/1.8 | , , | 1.4/0 | 0.6 | | 3 114 |
_1/8 | _117_ | 0.5 | | 7090 | 6650 | l '1 . | 3/3 | OK | 150 | 100 | 100 | <u> </u> | Opa. | 1 | | Corred | | 1.8/0 | | | 3 115 | 112 | | 0.4 | 2.5 | 2360 | 7240 | 4 | 4/3 | 0, K | 60 | <u> 70</u> | 27 | —— | 20_ | 100 | | | -7/ | | 0.7 | | 3 1/6 | _112_ | | 0.5 | 2.5 | 7200 | 6850 | 7 | 3/3 | O.K | 150 | 200 | 120 | l | 180 | V020 | 65 | 1.2/2.0 | (/ 1 | .42/2.5 | 0.9 | | 3117 | 116 | _//3 | 0.4 | 24 | 4980 | 6240 | 1 , | 3/3 | O.K | 200 | 180 | 110 | | /000 | (000) | | 1.0/1.4 | | | 0.6 | | \$ 118 | | 114 | 1,0 | 2.5 | | 6220 | 2/4 | 4/4 | OK | 210 | 180 | 70 | l ——— | ORId | - Hood | | TSOCZ | * E) po | m Film | <u> </u> | | 3 119 | _115 | 110 | 0.6 | 2.6 | 6820 | | 5/5 | 4/4 | ak | 120 | 100 | 60 | | Air | | SEEG | Sten | | - | - | | 120 | 1 | 110 | 0.8 | 2.5 | 1 | 6850 | 0/0 | 4/4 | O.K. | | 75 | 60 | | 120 | _60_ | | 1.4/1.8 | 7 | 7 | 0.9 | | <u> 121</u> | 1/2 | | 0.8 | 2.5 | 1 | סלסל | · '/ | 4/4 | OIK | 120 | 100 | 100 | | 190 | 140 | $\overline{}$ | 30/2.5 | | | <u> 1, 0</u> | | 122 | 114 | _114 | 0,6 | 2.5 | 68/0 | 6603 | 11. | 3/3 | 0,15 | | 150 | 100 | <u> </u> | 140 | 120 | (1500) | , | 2.2/2.0 | 7. 7 | _4/_ | | 123 | _//3_ | | 0.5 | 2.5 | 7000 | l . | 177 | 5/5 | ak | | <u>&</u> | <u>30</u> | | 10 | (1000) | | 2.2/2.8 | $\overline{}$ | 7 | 0.9 | | 124 | 116 | _/// | 0.5 | 2.5 | 7/60 | | | 5/5 | OK | | <u> 200</u> | 180 | | (000) | | | 1.6/1.2 | // 1 | . , | 1./_ | | \$ 125 | _116 | | 0.9 | <u>ي. د</u> | 73 00 | 7/90 | 5/5 | 2/2 | OK | 190 | 100 | 10 | | 520 | 90 | 95 | 1.4/2.3 | 1.5/2.2 | 0.9/2.1 | 0.9 | | 5 | | | |] | .] | | | | | | | | | | | | |] | | | | <u> </u> | | | .] | <u> </u> | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | <u>, , , , , , , , , , , , , , , , , , , </u> | | /~ | _ | | | | | 73 | 11.75 | | | | | > | Nork | Tuba | No 11 | Y Fai | podeve | 40 | open | +//2 | ment q | CROCK | 1Stem |] | | | | | HighE | | | | | 29 | | 7ube | No // | 6 Foil | led dua | 40 | High. | Ερ | NO the | Y Po. | 5 | | Tube A | 10 125 | Folk | d due | to High | EP w | *** | 4 <u>5</u> 5 | | hirol : | | Tope | No 11 | FOIR | d due | 70 M | gh Ep | 10 1 | k ×/ | ع و رو
ک | 21/0 | 7.75 | | | _ | | | | | 7 6 | | 15 | | <u> </u> | 1 | T | 1 | | | | | | | | Tes | F MY | nesie | by US | AECO | man | Their sol | Stil's | | einge | | Wire | No 119 | Fork | d due | te lub | 2 9014 | 6 40 | AIRIC | 496kg | Stam | | | 1Kp | Lestia | Engl | neen | | <u> </u> | | | -10 Hz | · | Toke | No 12 | L Foile | due | to Hi | igh Ep | m th | 27 | Roites | | M. Ya | morde | 4-12 | | | 1 | | | | | | | | | | | | - | | | | | O | | 5 | | | 1 | | | | # TUNG-SOL ELECTRIC INC. CHATHAM ELECTRONICS DIVISION LIVINGSTON, N. J. | TITLE: | | | | SPEC. 1 | | | PARA N | IO: | | DATE: | | | |----------|--|--------|--|--------------|--------------|--------------|--------------|--------|-----------|--------------------|----------|--------| | | VIBRATION FAT | وارديا | <i>_</i> | MI | :-E-1/ | IZIA | | • • | ı | 24 | MARC | 16 | | TYPE: | | 1600 | - | LOT NO | | | TR. NO | ; | | PAGE 1 | | | | | 6080 WB | | | | | | _ | 2344 | | | • | | | ITEM | () 0 8 C (0) () | | | | 1 | T | | | | | | | | NO. | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | 2 | | TWE | NIY | (20 | 137 | UBES | MA | RKEL | ! /2 | 27 12 | 8, 130 | ,133 | | 3 | | | | 136 | , 137 | 139 | , 141 | , 143 | , 144 | 145 | 147 | 1, 148 | | 4 | | | | 149 | 150 | , 151 | 15 | -, 153 | 154 | 7 127 | WE | RE | | 5
6 | | - C 16 | | سد د مار | | , p. p. , | - | 24.0 | Δ Δ:= . x | 140 4 | | | | 7 | | | | | 0 7/2 | | | | | | | | | 8 | | 3/2 | EC IN | ACD 1 | NTH | = 41 | DOVE | C/1.13 | اعد ر | : <u>C 1/- 1</u> 5 | ATIO | 70. | | 9 | | | 1 | - | 1 | <u> </u> | | | | | | | | 10 | | - | | i | | | 1 | | | | | 1 | | 11 | _ | AI | TH | E CO | NCLUS | SION | 0F | THE | NC | VETY | 5/X | | | 12 | | E | 17161 | VEY | BRAT | ION | EXP | SURI | = 7 | HE FO | DLLOW. | NG | | 13 | | | | | WERE | | | | | | | | | 14 | | | _ | | <u> </u> | <u> </u> | | | | | | | | 15 | | | <u> </u> | - | - | <u> </u> | | | | | | - | | 16 | | | TUB | E 14 | y -
y - | AIR | | | | _ | | | | 17 | | | : | 14 | 8 | 7918 | <u>}</u> | | | | <u> </u> | | | 18 | | | | | | | | | | | ļ | | | 19
20 | - | | 1 | 1 | 3 - | OPL | EN H | EATE | R | | <u> </u> | | | 21 | | | | <u>-</u> | | | 1 | | | | | | | 22 | - | | | 1 | | ! | | | | | | | | 23 | | | | | | | 1 | | | | | | | 24 | | | | | | | + | | | | | | | 25 | | | | | | | | | | | | | | 26 | | | | ! | | | | | | | | | | 27 | | | <u> </u> | | | <u>i</u> | <u> </u> | - | | | | | | 28 | | | · | | - | + | <u> </u> | | | _ | | | | 29 | | | | 1 | | | <u> </u> | | | | | - | | 30 | - | | | | | <u> </u> | - | | | | | | | 31 | | | | 1 | | | - | | | | | | | 32 | | | - | | - | 1 | | | | | | | | 33 | | | | | | - | | | | | | | | 35 | | | | | | | | | | | | | | 36 | 1 | | | | > . | | | _ | | | | SIGNATU | IRESI HHOUV | 1 | | - | | Kona | I/ | Min. | hlm | <u> </u> | (ps / | IAR- | | TITLES: | | | - | | Mu | truseu | d'ALL | cooke | font | SSAF | ORMS- | | | | 1 | | | | 51 FC | TDON | THOCT | NICIOI | | · nı | OOMER | "1 P. A. | AE A CL IDE | ****** | - Dent | | TY | Æ | 1 208 | omB | |----------------|------------------|---------|---------------|-----------|---------------|--------------|----------------|-----------|----------|----------|---------|-----------|-------------|---------------|---------------|-----------------|-----------------------|---------------------------------------|--|----------| | REQUESTE | D BY A | ero pro | Ects I | we P | O. A Z | 0069 | TUBE [| וטוּפועונ | V | BL | OOMFIE | LLU M | MEASURE | MENI | DEP I | • | | LOT | | | | rested Pe | | | | | _(PG.2) | | (PG. 3) | | DA. | TA S | SHEE | T | | | | | PROD | DATE | | | | BRIDGE N | lo | | | | 22501 | | | E.A. | UR TO | 2. T | 2 | 7 | 35.UI | ١. | H_{\bullet} | - | DATE RE | CEIVED_ | 3-11- | -66 | | AMOUNT | TUBES | 20 | | | SPECI | AL FEA | VIOKE2 | We'l | 959 | Tube | Tune | 6080 | WB | 149 20 | NK511/ | D, | ATE COM | PLETED_ | 4-11 | -66 | | Γest . | IIbi | Ib2 | Ic | If | Smi | Sme | II4K4 | THE- | Eo | €0 | ED | Shorts | Ep | ED | ED | IHKT | IHK- | DSm | IC | | | Rating | Plate | uncent | GRID | Herter | TRAUS | evenet | HOOK | 212 | V.b. (2) | V.b. (2) | V16.(2) | Court. | V.b.(2) | V.b.(2) | V,b(2) | Heale | Cathode | (4) | GRIH
CURREN | <i>†</i> | | Commer- | | سنريم | -1.0 | 2.35 | 6000 | 14.20 | Sec. 1/2 | Sec. 1/2 | × Pos. | Y Pos | Zks. | | x Pos. | y Pos | Z Pos. | Sec.1/2 | Sec.1/2. | Sec 1/2 | -1.5 | | | ial
Limits | 1 4 | 7.54 | Max. | 2.65
A | Faco
umbos | Hun. | 25 Max | 257/20 | SOOMO | MV2c | 500/7×. | _ | 500 Mar. | | 1 | MAde | 50 Hex. | 10 Max | Max. | | | | m Adc | mAdc | MAGE | | <u>LM103</u> | JL.M. POS | mag | <u> </u> | BAT 2 | Port 2 | M Vac | | 2 | mVac
Poet3 | mVac
Betz | Proje | <u>nAde</u>
Bet3 | Bat 3 | Boots | | | Line & Page of | 4 -4. | 4104.1 | NRLI | 4.10.8 | 4.10.9 | 442.9 | 40. | 410.15 | | Page 2 | | 4.2.7 | Bode 3 | 13he 3 | Pare 3 | Poje 3 | _ | Page 3 | Page 3 | 3 | | Spec. | 7.707.1 | 730.7.7 | 7.7 | | ~ | | 7.70.73 | | | <u> </u> | | | <u> </u> | | | 4.12.18 | 4.,0.15 | | 4.10.6.1 | | | ube No. | | | PRR | Vibr | 1102 | Eat | ave | Tes | + DA | ta | | | | Post | FAT | SUC | Test | Dat | ~ _ | | | (127 | 118 | 122 | 0.5 | 2.5 | 6760 | 6800 | 0/0 | 6/6 | (700) | 903 | 100 | Oik | 800 | Ces | | 250.2 | 1.4/1.4 | | 1.20 | | | \$ 128 | 113 | 112 | 0, 8 | 2.5 | 7/30 | 6920 | 0/0 | 5/7 | 120 | 60 | 70 | Ock | | 300 | 100 | 1.4/3.2 | 1.0 3.4 | 4.7/16.8 | 2.40 | | | \$ 130 | 115 | 112 | 0.5 | 2.4 | 7030 | 6910 | 0/0 | 0/0 | 150 | 130 | 110 | 0,5 | 275 | (600) | 400 | 1.9/1.6 | 1.6/1.9 | 4.478.4) | 7.63 | | | 133 | 110 | 105 | 0.9 | a.5 | 7020 | | 0/0 | 0/0 | 100 | 45 | 82 | 0,6 | 160 | 100 | 400 | <i>T</i> | 1.2/1.0 | 3.0 65.9 | 1.15 | | | \$ 136 | 115 | 119 | 0.9 | 2.5 | 7080 | | 5/5 | 5/0 | 90 | 230 | 70 | OIK | 250 | 400 | | 7 | 3.6 8.2 | $\overline{}$ | 1.25 | | | 6 137 | 109 | 107 | 0.7_ | 2.5 | 7360 | 7200 | 3/3 | 3/3 | 50 | 45 | 55 | OK | | 1 | KINT | | | | | | | 139 | 113 | 110 | 1.0 | 2.5 | 7050 | 7/50 | 0/0 | 0/0 | 250 | 75 | 50 | 0,4 | | | | | K Cab | - Se | | | | 8) 141 | 117 | 115 | 1.0 | 2.9 | 7/10 | 6790 | 0/5 | 4/4 | 300 | 110 | 40 | OK | | | ed 240 | | | | | | | 9 143 | 125 | 118 | 0.0 | 2.5 | 6710 | 7090 | 5/5 | 55 | (H000) | 3200 | Cock | | Interm | | | | | | | | | 19 144 | 115 | 114 | 0.9 | 2.6 | 7060 | 7100 | 2/4 | 4/4 | 500 | 300 | (0) | OK | IN+cari | ļ | | P. Sha | | | | | | (1 145 | 112 | 119 | 0.5 | 2.5 | 7020 | 6750 | 5/5 | 4/4 | 100 | 90 | 45 | | 800 | 150 | | | 2.2/2.2 | .43/2 2 | 1.32 | | | 12 147 | 106 | 106 | 0.9 | 3.5 | 7/80 | 6660 | 5/5 | 5/5 | 20 | 25 | 20 | D.K | 1600 | 1000 | 215 | 2.2/2.5 | · / | | | | | 148 | 111 | 108 | 0.6 | 2.5 | 7200 | | 7 | 0/0 | 5/0 | 260 | CoV | O.K | Air | Ceack | 120 | | - | 70 | //.5 | | | 19 149 | | 114 | 0.5 | 2.5 | | 7000
6960 | | 3/3 | 140 | 800 | 100 | OK | | | | | | | | | | 5 150 | 112 | 115 | 0.4 | 22 | 70 40 | | 5/5 | 0/0 | (1000) | (1000) | 80 | DIK | 1 | . S/13 | | 1//2 | 1 // | | | | | (e 124 | 114 | 112 | | 2.5 | | | 0/0 | 7 | | 100 | 65 | | 350
OPen | 300 | 300 | 1.6/1.7
Heal | / 3 //. /
Up les t | ROKEA | 2.63 | | | 152 | | | 0.6 | 5.2 | | | 7 | 7, | | | | OK
OK | 300 | 100 | PATT | 2 9/4/6 | 3/1/ | 10/5 | = | | | | <u>//3</u> | 1/9 | 0.5 | | 7290 | | , , | 5/6 | (200) | <u> </u> | 200 | 0,4 | | | | |
76.9ks. | · · · · · · · · · · · · · · · · · · · | 34.0 | | | 153 | <u> </u>
 | 114 | 1.0 | 2.5 | 7020 | | 4/4 | | 100 | 60 | 40 | | 3 | | YPNT | | | | | | | 3 124 | | | 0.5 | 2.5 | 7200 | | 3/3 | | 3500 | (000) | 60 | 0.K | INTER | | | 4 | - 1 | _= | | | | 20 155 | 109_ | //3 | 0.3 | | 7190 | 7/70 | 3/3 | 3/3 | 160 | 70 | 55 | <u>ak</u> | | | 2 K | | | | | | | ontrol | @ | | | | | | , | | | , | , | | TesT W | | | | | |) | ı | | imits
——— | Note Tu | e No I | 27, 143 | 144, 14 | 9,150, | 152 \$ | 5440 | 1 high | Zp Ro. | dung 3 | PRIOR | | TRO | محها | N EN | | 1966 | 1 7 TY | 1/2/ | مرين ٿو | | | 70 1 3 17 | 1 C - 1 | li | | | _ | 1 | | | | 1 | | . — | | | | | | | | | est By | (2) | 19 00+ | .+20 | lubes | 491/69 | 40 me | et Far | tique e | hd boil | 45 | W.W | umor | they 4 | -12-6 | <u> </u> | | | سيفاعا فأتر والكورووي والرار | | | | 84 4 B | | | | | | | | | • | | |) | U | | | TYPE | Ì | | | | | | 1. | • | | | | | | | • | • | | | | | | • | • | | 1 6 m | |----------------------------|-----------------|---------------|------------|-----------|---------|------------|---------|---------|---------------------------|----------|-------------|------------------|---------------------|---------|---|--|---------------|---------|-------| | REQUESTE | | | | | | | | | DAT | T A C | | - | | | | | | LOT_ | | | TESTED PE | .R SPEGJA
.e | • | (۳۲٬۲۳۵.1) |) | _(PG.2) | (| (PG.3) | | | 1 / 3 | HEE | | | | | | | DATE | | | AMOUNT | 10
TURF C | 20 | | | SPEC | AL FEA | ATURES | LiteId | 51 20 | באלכס | <u>, 13</u> | <u> </u> | Duck | 7.2 |), | | DATE REC | | Ψ. | | Test | | | | | 1201- | 100- | | | nically | | | | 100 60 | _ | | | TE COMP | | | | Rating | IC. | 201 | 2000, | Sec. | 5.Ch. | | 2013~ | HEZ-4A | IH.K-
Comale | Hester | ا ما | 7 42- | Ro-AI/ | RO-AL | Kg-All | Kp-A/ | | Time of | Kema | | Commer- | CHEREA T | TRANK | 10-cto | 4 | Jec.2 | tombote | | | | | | 1 | Elect
Sec 1 | ears | Fire | James | | Like | | | ciol /poly | Max
MAJC | -
u.a.d.oz | دملمبر | 102
Mx | umhes | -
under | , , , , | 25Mx | Sec. 1/2
25/12
4AJC | 2.45 | ' - | 15% | 100
Min
Heg R | 103 | Se.L
Miss | 100. | | Hoves | | | Line &
Page of
Spec. | | | | | | | | | | | | 1.122 | 1124 | APY- | Zieg se | 712 5 | | | | | Tube No. | 4.11.4 | 76 | 0.50 | 7/60 | 7080 | 1.20 | 7000 | | | | | | | | 12500 | 36600 | 14700 | 32502 | | ٥ | | | | 1.15 | 7150 | 7120 | 0,50 | 7/30 | | | | 2.0/1.6 | | | 1.80 | 62500 | 23600 | 150000 | 250000 | | 100 | | | | 1.25 | 2/29 | 7/30 | 0.60 | 7140 | 7/03 | 0,60 | 3.5/4.1 | 6.0/3.0 | 2.51 | | | 100 00 | 1 | 1 | | | 200 | | | | 1.00 | 2/60 | 7/32 | 0.50 | 7140 | 7112 | 0.60 | 2.2/40 | 2.4/2.0 | 2.50 | | 2.00 | 7140 | 12500 | 1/140 | 87000 | | 580 | | | | 1.65 | 7/20 | 7100 | 0,29 | 7190 | 7/70 | 0.28 | 5.8/4.0 | 3.1/3.3 | 2.50 | 5.60 | 2.70 | 100000 | 83400 | 10000 | 23600 | | 400 | | | | 0.42 | 7/30 | 7100 | 0.43 | 200 | 7170 | 0.42 | 3.4/2.1 | 2.5/3.0 | 2.51 | 0.42 | 2.80 | 100000 | 167000 | 100000 | 43000 | | 500 | | | | 0.54 | 7270 | 7/50 | 1.60 | 7270 | 7200 | 0,13 | 2.2/1.9 | 0.5/4/ | 2.52 | 1.50 | <u>3.85</u> | 10000 | 250000 | 100000 | 2/6000 | | 760 | | | | 0.40 | 7200 | 7130 | 0.91 | 7260 | 7240 | 0.27 | 3.0/3.9 | 1.8/4.3 | 2.52 | 0.55 | <u>3.73</u> | 10000 | 302001 | 10000 | 137000 | | 1020 | | | | 0.75 | 7220 | 7/40 | 1.20 | 7290 | 7260 | 0.41 | 2.5/7.9 | 1.6/2.8 | 2.52 | 0.83 | 4,10 | (00 to-0 | 300000 | 190 244 | 16720 | !
~ | 1200 | | | | -0.80 | 7/60 | 7110 | 0.69 | 7250 | 7223 | 0.41 | 2.5/2.8 | 1.2B.0 | 2.50 | 0 | 3.60 | 10000 | 2/600 | 100000 | 18700 | <u>)</u> | 2000 | | | 78_ | 020 | 7080 | 7020 | 1,20 | 2060 | 2000 | 0.90 | 0.0/0.0 | 3.0/4.0 | 2.50 | 0 | 0 | 5000 | 79000 | 25000 | 46900 | 1 | 0 | | | | 0.75 | 7/60 | 7110 | 0,70 | 70/0 | 6970 | 0.58 | 94/5.0 | 2.48.9 | 2.40 | 1.10 | 0.7/ | 10000 | 3/700 | (D0 000 | 16700 | | 100 | | | | 1.05 | 7090 | 7050 | 0.60 | 7090 | 7060 | 0.50 | 38/5.5 | 3.5/4.4 | 2.42 | 0.14 | | 10000 | | | | - | 200 | | | | 0.78 | 7/30 | 2050 | 0.7/ | 7/30 | 2/00 | 0.43 | 3.2/3.3 | 2.7/2.4 | 2.43 | 0.70 | 0.99 | 100000 | 4290 | 4550 | 2/6000 | | 280 | | | | 0.42 | | | | | | | | | | | | Vondoo | | | | | 400 | | | | 0.30 | | | | | | | | | | | | 1 pr p p p | | | | | 200 | | | | 0.52 | 7220 | 7/50 | 0.97 | 7/20 | 7070 | 0.7/ | 1.2/1.8 | 1.4/1.5 | 2.44 | 1.90 | 0,42 | (2222 0 | /8 2000 | \ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 300 87 | | 700 | | | | 0.25 | | | | | | | | | | | | 100000 | | | | | 1020 | | | й | 2.44 | 7250 | | | | | | | | | | | 10000U | | | | | 1500 | | | +· | (5.10) | | 7140 | 1,20 | 7030 | 6940 | 1.30 | 3.2/4.6 | 18/2.0 | 2.42 | 2.10 | | 10000 | | | | | 4000 | Ingh | | Control
Limits | | - | | | | | | | | | | | Test | PHARES | ed by | liga | 7.]1 | | - | | Average | | | Ī -— | | | 1 | 1 | | | | | | DC | 45 | 1-6, | 4.12 | | . • | | | Tost Ru | | | | 1 | 1 | l | 1 | 1 | f | 1 | 1 | İ | | 23 | TUX | E | / 1 | 1 | , ——[| • 6000w LOT TYPE ER SFE & - 1/12/A (PG.1)_ (PG.2)____ (PG.3)___ DATA SHEET PROD DATE No. DATE RECEIVED 2-10-65 SPECIAL FEATURES Life Test 2000 hrs. AMOUNT TUBES 20 DATE COMPLETED 5-23-61 UHrasonically Smobs in 57 Ad Sm SQ63 SocstAdS IHK+ IHK-4I At Som At Com Time of Rem Test RO-All RO-AL RO-AL RO-AL Course Transport to Sec. 2 Sec. L Sac 2 Heaven Cothola Heaven Teams conditions 2 Leave 2 Consent Sec 2 Ratina Secil Current Sec 1/2 Sec. 1/2 2.35 15% 15% See 1 Jec . 2 - 5 Commer-10% 1070 100. His Hegs 103 100 100 cial /gooss Mak 25/1× 2.75 25 Mx MIN R MIN HID HEER umbes water Max MAde wave Limits MAJE MADO MANS Mox Max Hoves Mac Line & Page of Spec 4114 Tube No 79 6960 1.70 40/40 6.0/8,02.50 0.70 6580 6520 1,00 7050 0 0 1220 39500 13200 **3** 7050 0.85 8.2/9.52.6A.7 2.45 4.40 0.84 100000 60000/00000 15000 6870 6830 7/43 100 0.60 7/50 0.70 7.5/9.2 5.2/5.8 2.42 4.10 6250 1.52 6850 6810 1.70 100000 0.60 7200 /o7m 200 7170 0,42 4.8/4.3 3.7/3.2 2.42 6.40 1.70 280 6980 0.29 100000 68200 0,50 7200 2500 10000 0.42 4.4/4.8 2.8/88 2.42 1.80 7/80 6.20 625 3200 100000 400 0.29 7210 20000 H.K-Leak 7170 0.42 3.4/2.8 2.4/20 500 H.K-LOOK 6.90 10000 3 2500 1500 0.29 2.43 1.80 7210 25000 7/80 0.70 3.2 3.7 (64) 12000 100000 2.43 6.40 20000 760 7000 6960 0.97 7230 21/3 H.Is-Lear 7040 7020 0.28 7240 7270 0.28 82/22 2.2/3.x 2.43 6.90 100000 30000 100000 11500 1020 2.73 70206960 0.85 7320 7250 0.95 3.4/6.0/3/20 2.43 1500 H.K-LAX. 3.40 /21000 6.70 150000 /00000 30 200 7250 0.82 38/5.5 1.767 2.42 2000 Hik Labe 3.20 10000 6960 6900 0.86 7310 5.70 15000 0 181 2030 6850 2.60 6560 6440 1.80 0/0 0/0.4 2.50 12300 31900 14300 300000 0 0.45 37500 0.63 6590 6540 0.80 2.8/56 406.012.40 100000 100000 0.99 10000C 100 7/00 7060 18700 200 6560 0.50 B8/5.4 3.740 2.42 0.45 0.60 6590 /00 000 21600 1,15 1.50 7 00000 7/40 7600 6600 65FO 0.31 B.6/28 2.4/2.6 2.42 280 7/80 7/40 2./5 0.60 100000 100 000 106 000 100000 0.56 0.58 66-0 6630 0.31 8.4/4.7 2.8/3.4 2.42 100000 18700 100000 21600 400 0.42 1.50 1.40 7140 0.42 7/00 25000 c 62 0.28 6650 6630 0.31 2.5/3.3 2.6/3.0 2.42 100000 18700 0.37 2,70 1.40 100000 7220 7200 42900 760 0.56 6690 660 0.45 2.8/4,0 3.2/4,0 2.43 33400 100000 100 000 0.64 2.60 2./0 7210 7170 1020 0.50 6710 0.88 1.6/2.0 1.4/2.0 2.42 00000 21600 100000 30000 0.69 6770 3.40 7270 3.20 7220 6803 6723 1.20 4.03.8 1.8/4.2 2.42 71400 100 000 12500 1500 7250 7300 0.57 3.70 100000 3.80 4 000 6770 6760 1.50 4.8/4,0 1.4/3.2 2.42 3.P0 3.23 18700 7300 7240 0.82 /00000 6820 100 000 Control Limits Average Test By REQUISITED BY ACROKAGE TO FUR PO AZODES ELECTRIC INC BLOOMFILED MEASUREMENTS DEPT. | SUCCESTED BY ACCORDING TO | P.J. A. A | • | BLOOMFILES. | |-------------------------------------|--|------|-------------| | TENTED PER SPECTAL B-1 1121A (PG.1) | P.D A20065 (PG.3) | DATA | SHEET | LOT_ PROD.
DATE____ DATE RECEIVED 3-10-66 | 7 7 C F N | | , | | | | | • | | | | | | | | | | PROD. DATE | | |------------------------|---------|----------------|----------|---------|----------|------------|----------|----------------|----------|----------|------------|--------|---------|----------|------------|-------------|----------------|---------| | HADDE N | | 20 | | | SPECI | AL FEA | ATURES | LiteIc | ST 20 | oohes | . 13 | ret 3 | Duger | 2.1 | 5 . | | DATE RECEIVED | | | AMOUNT | TUBES | <u>20</u> | | | | | | THY STO | nically | We | Idal | TubeT | 402 60 | 2800 | В | D/ | ATE COMPLETED. | - 22-6 | | Test | | <u> </u> | Smas. | Set Son | Sight | Ja Os | Det 5- | THAT | I4.k- | 工户 | AtSom | 15th | Rg-All | ROAL | Rg-All | RD-NI | Time of | Reman | | Rating | CUERCET | 3001
123450 | who tong | Sec.1 | Sec. 2 | Sac. 2 | <u> </u> | Headen
Lean | Cothala | Hester | \ <u>`</u> | ۸. | Thursts | tiber of | Tusula | Korbs | Lite | | | Commer- | -5 | | | 10% | [| | | Sec 1/2 | Sec. 1/2 | 2.35 | | 15% | Jec, | Sec 1 | Sec. L | Jee.2 | | | | cial /con us
Limits | Max | | | • | | – , | , - | 25M2 | 25//24 | 2.75 | | | Min a | 100 | HIN . | 100. | | 1 | | Limits | MAJC | p. Ad 03 | MARO! | Mx. | as anhos | ge motors | Max | MAde | uAdc | <u> </u> | 1124 | -Max | Heg IL | HEQ R | Mest | HegR | Hoves | | | Line & | | | | | | | | - | | | | ¥ | | - | | | | | | Page of
Spec. | | | | | | | | - | | | | ,
= | 3 | | | | | | | Tube No. | 411.4 | | | | | | | | | | | | | | | > | | | | _82 | 0.20 | 6890 | 6710 | 2.70 | 6470 | 6300 | 0,76 | 0/0 | 5.0/5.0 | 2,50 | | 0 | 15200 | 24 (40 | 6370 | 16700 | | | | | 0.98 | | 6760 | 1,10 | | | 0.78 | 3.8/1.1 | 4.7/3.5 | | 0.88 | | I — | 36600 | 8330 | 18700 | | | | <u></u> | | 6830 | | | 6490 | 6440 | | 80/ | 45/ | | | 0.30 | i ——— | 216000 | 41700 | 125066 | 102 | | | | 0,75 | 6820 | 6750 | 1.10 | 6400 | 6350 | 0.80 | 8.0/2.2 | 2.4 | 2,44 | 1.00 | 1.10 | 100 000 | 16700 | 100000 | 18700 | 700 | | | | 0.35 | 6780 | 6760 | 0.30 | 6370 | 6350 | 0.32 | 1.7/5.2 | 2.9/3,2 | | 1.60 | 1.60 | 100000 | 216000 | 100000 | 167000 | 280 | | | | 0.38 | 6760 | 6700 | 0.89 | 6520 | 6500 | 0.31 | 6.8/2.9 | 7.4/3.4 | 2.46 | 1.00 | 0.77 | 100000 | 3340 | 100000 | 30000 | 400 | | | | 0.25 | 6700 | 6650 | 0.75 | 6580 | 6560 | 0.31 | 5.8/3.1 | 38/2,9 | 2.46 | 2.80 | 1,70 | 100000 | 31900 | 100 100 | 18 700 | | | | | 0.48 | 6730 | 6680 | 0.25 | 6550 | 6500 | 0.77 | 2.8/3.5 | 2.4/3.5 | 2.45 | 2.30 | 1.20 | 100 000 | 83300 | 100000 | 125000 | 760 | | | | 0.36 | 6770 | 6650 | 1.80 | 6540 | 6460 | 1.20 | 2.4/1.4 | 2,2/1.8 | 2.46 | 1.70 | 1.10 | 100 000 | 300000 | 100000 | 18700 | १०२० | | | . — | 0.40 | 7000 | 6830 | 2.40 | 6630 | 6450 | 2.70 | 4.2/3.8 | 3.0/3.0 | 2.42 | 1.60 | 2,50 | 100000 | 150000 | 100000 | 9360 | 1200 | | | | 0.38 | 7010 | 6970 | 0.57 | 6510 | 6440 | 1.10 | 4.0/3.8 | 4.5/4.6 | 2.38 | 1.70 | 0.62 | 100000 | 150000 | 100600 | 15000 | 2005 | | | 84 | 0.50 | 7/30 | 7030 | 1.40 | 6440 | 6840 | 1.40 | 0/0 | 3.0/3.0 | 2.50 | 0 | 0 | 10000 | 18700 | 7140 | 15000 | 0 | | | | 1.29 | 7150 | 7110 | 0.56 | 7050 | 7010 | 0.57 | 5.5/4.7 | 3.6/4.5 | 2,42 | 0.28 | 1.60 | 100 000 | 107600 | 100000 | 16.700 | 100 | | | | 1.35 | 7220 | 7100 | 1.70 | 7170 | 7050 | 1.70 | 5.4/50 | 5.7/4.4 | 2.44 | 1.30 | 3.30 | | | | 3750 | 200 | | | | ! | | | - | | | | | | 2.43 | | | 100 000 | | 100000 | | | | | | 0.48 | 7210 | 7190 | 0.28 | 7080 | 7040 | 0.57 | 3.6/3.8 | 2.61 | | 1.10 | 2,00 | 100000 | | 10000 | 883 | 280 | —— | | | 0.45 | 7210 | 7180 | 0.42 | 7160 | 7120 | 0.56 | 3.5/3.9 | 2.91 | 2.44 | 1 | 3,20 | 100,000 | 13600 | ///0 | 1670 | 400 | _ | | | 0.45 | 7260 | 7230 | 0.42 | 7140 | 7100 | 0.57 | 3.3/2.9 | 2.9/3.5 | 2.44 | 1.80 | 2.90 | 100 000 | | 100000 | 18700 | 700 | _ | | | 0.68 | 7290 | 7270 | 0,28 | 7210 | 7180 | 0-42 | 3.0/4.0 | 2.8/3.8 | 244 | 2,20 | 3,90 | 100000 | 8830 | 29410 | 2160 | 750 | | | HET | 0.32 | 7270 | 7250 | 0.28 | 7200 | 7180 | 0,28 | 3.2/2.9 | 1.83.1 | 2.44 | 2.00 | 3.70 | 100000 | 3840 | 100000 | 3000 | 1020 | | | B 23 | 0.28 | 7240 | 7210 | 0.41 | 7240 | 7220 | 0, 28 | 4.8/6.0 | 3.2/3. | 2,44 | 1.50 | 4.30 | 100 100 | 1670 | 10000 | 2160 | 1500 | | | !W | 0.22 | 7280 | 7250 | 0.41 | 7230 | 7180 | 0.69 | 4.8/6.2 | 2.8/3.4 | 2.43 | ユル | 4.20 | 20000 | 4550 | 3330 | 2500 | 1000 | | | | , | | | | | | | | | | | | | | | | | | | Control Limits | <u></u> | | | | | | | | · | | | | | | | | | | | As core | <u> </u> | | | | | | | | | | | | | | | | | - | | | | | | | - | | | | | | | | _ | _ | | | | | | TUNG-SOL FLECTRIC INC NO 9040r CLECTRON TUBE DIVISION BLOOMFIELD MEASUREMENTS DEPT. Aventagents INC P.D AZOSES LOT__ STEETHER -4/1121 (83 1) ... (PG.2) DATA SHEET PROD. DATE DATE RECEIVED 3-10-66 SPECIAL FEATURES Life Test 2000 hes. 20 DATE COMPLETED 5-22-66 Sind 3 m DET DOT Son I HK+ IHK- If Sec. 2 Sec. 2 Sec 2 Heaven Cotholi Heaven Teams Combata Sec 2 Keapsage Correct Time of Roma Jec1 Sec.1 Sea / Rating Sec 1/2 Sec. 1/2 2.35 Jec, 15% 15% Jee 1 Sec. L Jee. 2 Commer-- 2 10% cial /ooola Max 25Mx 25Mx 2.75 MIN A MIN MEOR Max works Max Limits Max. MAde MAJE Hosk Hoves Line & Page of Spec 411.4 Tube No. 6.0/5.0 7220 6470 6430 2.5 0.50 0.84 0.62 7160 45500 15000 12500 121600 ۵ 6570 6520 0.77 7140 0.56 1-10 7180 2.46 0.56 1-50 10000 100 oan 100000 21600 100 7230 7190 0.56 6580 2.48 6540 0.61 5,740 1.70 100000 1250 2500 1.12 100000 २०० 0.70 7350 7270 6550 6500 2.48 1.80 /. /0 5460 1.20 100000 4290 280 100 000 7200 2.48 0.54 7240 6530 6500 0.46 0,92 0.56 0.27 160000 2500 100000 3340 400 0.55 2.48 0.58 7310 7270 6610 6570 0.61 2.10 1.20 100000 2160 100000 2500 cOZ 8.6/6.4 2.49 7170 6440 0.32 0.42 0.47 0.42 6420 2500 2500 7190 100000 100 000 760 0.66 5.7/4.2 313 0.35 7180 7160 0.28 6600 6560 250 0.56 0.61 2.00 83300 / **00** 0 00 6000 1020 8.4/7.0 571 0.26 7200 7170 0.42 6400 6370 0.47 2.48 1.10 100000 3850 358° 1500 0.28 3.4/3.4 7290 0.55 6440 2.48 0.97 0-15 834 2630 750 7250 6480 0.62 71400 0.16 200 s 4.0/0 0.69 2.50 7310 7260 6790 6650 2.10 0 34900 0 0.40 0 11100 15600 32600 2.2/2.2 7330 0.69 6810 0.59 7280 6850 2.48 0.27 1.38 0.88 100000 216000 100000 53600 100 9.4/9.5 4.2/5,2 7300 7340 0.55 6400 0,29 2.48 0.41 1.90 1.58 6920 200 25000 7500 100000 *10*0000 0.43 2.48 3.90 3.80 7000 7050 34100 7020 0.29 7020 30000 0.88 100000 280 ·2/4.0 3.40 0.72 2.48 7320 7300 0,28 7000 0.29 7020 0.13 100000 18700 100000 3000 400 3.4/3.6 2.49 3.10 0.60 7310 7280 0.42 7000 6980 0.29 100000 1500 6000 c 62 100000 0.72 7330 7310 0.28 2.48 2,90 5000 6970 0,29 0.27 100000 760 6940 10000 100000 2.48 7010 0.42 7350 7320 0.41 7030 0.28 0.55 3.50 1070 100000 160000 1150 1020 2.0/3.2 7150 2.47 4550 0.42 7280 7260 7020 0.43 0.42 3.80 100000 71400 2500 0.27 1200 2.2/2.2 4000 7280 7260 0.27 7030 6980 0.71 2.43 0.42 3.50 62500 3000 27800 3000 Control Limit Test By Average TYPE TESTED PER SPECIFICATION ACRONICATION (PG.1) ___ (PG.2) ___ (PG.3) ___ DATA SHEET SRIDGE No._____ LOT_____ PROD. DATE_____ DATE RECEIVED 3-10-66 | ATT CHAT | TUBES | 20 | | | SPECI | AL FE | TURES | Lite To | \$ 20 | mahre | ldas | et 3
Tube T | page & | 2.5 | <u></u> | | DATE RECEIVED_
ATE COMPLETED_ | | |---------------------------------|-----------|----------------|--------|--------|---------------|---------------|---------|-------------------|--------------------|--------------|-----------------|----------------|----------|--------------|---------|-------------|----------------------------------|-------------| | Test | Ic | Sm0 63 | 5-057 | 1 of \ | SQL | S. De | Det 5~ | | 1 - 7 | I I f | At Jan | | R9-A11 | 1000 | | | | Rema | | Rating | 1000 | Seal
TRANKO | 1.100/ | Sec. | Jec. 2 | Jac. 2 | Sac 2 | Healan | Cothale | | ~' | Sec 2 | エルノット | 10 مووديم | Turk | tion of | Lite | NCM 31 | | Commer-
cial /0004
Limits | -5
Max | _ | . – | 10% | | -, | 1070 | Sec 1/2
25 Max | Sec. 1/2
25/12x | 2.35 | 15-% | 153 | Sec. | Sec 1 | Sec. L | Jea.2 | | | | | MAJC | تعامم | LOBOL | Mx. | trungoz. | promps | Max | MAGC | uAde | | <i>∐></i> ≺_ | Max. | Hega | Megil | Megle | MegR | Hours | | | Line & Page of | | | | | | | | | | | | | İ | | | | | 1 | | Spec | 4.11.4 | | | | | | | | | | | | | | | > | | | | Tube No. | | | | 2 44 | 1 5 | | - C-C-C | 0/ | ^/ | | | | | | | | | | | 88 | 0,50 | 6860 | 6840 | 3.00 | 6850 | 6790 | 0.88 | 0/0 | % o | 2.50 | | 0 === | 18500 | 577a | l ——— | 48400 | | | | | 1.09 | 6840 | 6790 | 0.74 | 7020 | 6970 | 0.12 | | | 2.44 | 0.30 | 2.50 | 100000 | | 100600 | 25000 | <u> </u> | | | | 1.10 | 6910 | 6840 | 1.00 | 7010 | 6980 | 1 | 8.2/9.8 | 4.2/7.0 | 2.44 | 0.72 | 2,30 | 100000 | 3750 | 10000 | 2160 | 200 | | | , | 0.72 | 6880 | 6840 | 0.59 | 7040 | 7020
7030. | 0.29 | 0.11 | 1.0/ | 2,44 | 0,29 | 1.30 | 100000 | 5550 | | 3340 | 280 | | | | 0.40 | | 6790 | 0.30 | 7060 | 6980. | 0.43 | 7.4/9.8 | 7 - 7 | 2.44 | 0,59 | 2.00 | 100000 | 4290 | | | 400 | | | | 0.37 | 6800 | 6760 | | 6990.
7050 | 70/0 | 0.57 | 7.4/10.0 | 5.7/ | | 0.88 | 2.90 | 100000 | 1870 | 100000 | 1500 | 200 | | | | 0.52 | 6760 | 6730 | 0.45 | 7120 | 7070 | 0.70 | 3.8/6.8 | | | 1.50 | 3.90 | 35700 | 3340
3190 | 71400 | 3130 | 760 | | | | 0.32 | 6750 | 6680 | 1.00 | 7180 | 7130 | 0.70 | 401 | 3.0/3.2 | 2.44
2.42 | 1,60 | 4.80 | 8330 | 500 | 100000 | 500 | 1020 | | | | 3.60 | 6830 | 6700 | 1.90 | 5850. | 4950 | 15.40 | /318 | 3.5 (30.0) | | | 15.60 | 333 | | 70000 | | 1200 | K2-6-2 | | 91 | 0.50 | 7000 | 6860 | 2.00 | 7060 | 6960 | 1.40 | 0/0 | 4.0/4.0 | | 0 | 0 | 14700 | 25000 | 23800 | 3/300 | 0 | <u>5+0%</u> | | | 0.97 | 7090 | 7020 | 0,99 | 7040 | 6980 | 0.86 | 3.7/4.2 | | 2.42 | 1.30 | 0.29 | 100000 | | 55600 | 38400 | 100 | | | | 0.98 | 7150 | 7080 | 0.98 | 7060 | | 0.43 | 7.2/71 | 4.4/45 | 2.42 | 2.10 | 0 | 100000 | 6000 | 100000 | 3410 | 200 | | | | 0.58 | 7130 | 7090 | 0.57 | 7060 | | | 6.0/9.4 | 2.8/2.4 | 2.43 | 1.80 | 0 | 100000 | 6520 | 100000 | 4840 | 280 | | | | 0.48 | 7180 | 7150 | 0.42 | 7080 | 7060 | 0.29 | 160/50 |
3.5/40 | 2.43 | 2.60 | 0,29 | 100000 | | 100 000 | 9360 | 400 | | | | 0.36 | 7120 | 7/10 | 0.15 | 7060 | 7050 | 0.15 | 6.4/6.8 | 2.5/3,5 | 2.43 | 1:70 | 0 | 100000 | 3580 | 100000 | 2500 | 500 | | | | 0.48 | 7230 | 7180 | 0.70 | 7130 | 7090 | 0.57 | 6.8/62 | 4.2/4.0 | 2.42 | 3,40 | 0.99 | 100000 | 8340 | 41700 | 7500 | 760 | | | 1 | 0.38 | 7200 | 7180 | 0.28 | 7120 | 7100 | | | 2.5/2.2 | 2.44 | 2.80 | 0.85 | 100000 | 100 000 | 35700 | 35000 | 1020 | _ | | | 0.25 | 1230 | 7190 | 0.55 | | 7150 | | | 2.6/3.5 | | | | 100000 | | 38500 | | 1500 | | | 표 | (1.7) | 7200 | 7140 | 0.83 | 7160 | 7100 | 0.84 | 9.46.8 | 2.4/2.0 | 2.42 | 2.90 | 1.40 | 100000 | 4290 | 20000 | 2500 | 4000 | GRID Cui | | Control | . — | | | | | | | | | | | | | | | | | | | Limits | | | | | | | | | | | | | | | | L | | | | Average | | | i | | | | | | | |
 | | | | | L | | | | Test By | | <u> </u> | | | | | | <u> </u> | | <u> </u> | | | <u> </u> | | | <u> </u> | | | 107____ TESTED FOR STEEL STEEL MINING (PRIN) - OB.21 OB.21 DATA SHEET PROD. DATE. 2810081No... SPECIAL FEATURES Like Jest 2000 1/181 Jant 3 Porce T. S. March 1000 000 D DATE RECEIVED 3 -10-66 AVOINT TUBES 20 DATE COMPLETED 5-22-6 S-12 S- JAN SCHI COLANIAN THE 7.6 ASS. AS. RIMIPONI ROM ROM Sec. 2 Sec. 2 Sec 2 Heover Cothola feeten 103 201 200 2001 2001 2001 2001 Sec 1/2 Sec. 1/ 2.35 Jac / Jac / Plant Jag. 2 Commer- | _ 5 15% 153 10% 10% Colymoly Pick 100 100 25/2 25/2d 2.75 Her a Hood Hosel His wooder water the warden water the redeling Max SIRS time & Page of Siec. -4/11.4 92 6940 3.00 7040 6960 2.50 0.70 6950 1.10 50000 20000 25000 ð 30000 2.4/3.0 29/1.4 6950 0.72 1170 7080 1.02 6400 244 1.20 71400 25000 62500 1.80 LSTOOD 100 7.1/2.8 1.38 6940 0.44 7120 7070 0.71 4/3.2 2.46 0.28 1.10 125000 100000 250000 100000 200 4/3.0 0.92 6970 7120 6910 0.87 7100 2.48 0.28 216000 100000 1.10 00000 250 107000 1.82 7020 7000 0.29 180 7140 2.48 1.00 73.0 100000 400 300000 100000 360000 0.57 3.0 2.04 7070 2030 7190 7/60 1.70 2.10 2.47 100000 300000 100000 18740 500 7150 0.98 7080 2190 7130 0.84 290 20 250000 160000 100000 216000 760 370 1.9/20 6980 1180 5.8/13.8 2.40 7170 0.26 6990 0.26 3.10 2,00 1020 100000 300000 100000 300000 7310 1.5/2.4 7/10 270 7300 3.80 2.40 7020 5.20 3.70 300000 00000 300000 100000 1500 2.24 50 460 2.39 1250 7110 4.30 4.30 1.10 7170 6880 2000 COLO C 2.10 150000 100000 162000 100000 7310 96. 0.50 7350 0.55 0/5.0 30/30 6300 6270 2,50 0 ٥ 7500 83300 0 10400 37500 5.3/9.0 2.50 7330 1270 1.50 6480 1.18 6420 0.93 2.80 40500 62500 0.40 71400 55500 100 7350 7320 0.41 6440 1.05 6450 0.62 250 3.00 0. 1500 150050 100000 1250 200 7340 055 0.56 7300 6620 6600 0.31 25/ 0.14 5.10 750 32 790 280 100000 100000 0.52 1330 1310 0.28 1.0/5.5 6700 6680 0.30 2.51 6.30 0.28 400 100000 3000 100000 3060 31/5-8 1350 2330 0.38 0.28 6910 3.2/62 6870 0.58 251 0 9,60 500 100000 790 10000 1360 7340 0.62 1370 0.41 6960 6900 0.87 0.27 2.50 1000 760 100000 2500 100000 3000 18/3.0 0.37 7380 7360 0.27 1070 6970 1.40 257 0.40 12.00 2860 326 41700 10700 1020 7400 6200. 68/8.0 0.20 7300 1.40 5630 2.50 9.20 1.60 0.68 313 71400 1110 1500 1500 4.8/65 2.8/5.8 7050 6370 4710 3960 (16.9) 9.60 4.10 24.3) 2940 2000 114h L 500 35700 214 Control Links 74.151 Test By | REQUITE | DEV ACE | sala yes | to In | c P.o | | • | | • | D A 7 | T A . C | | - | | | | • | ,
LOT_ | افدوسا | |---------------------------------|-------------------|-----------------|---------|---------------|--------|--------------|---------------|-------------------|----------------------------|---------|-------------|--|------------------------------|------------------------------|--------------------------------|--------------------------------|----------------------------------|--------------| | TES LOSS | | | (PG.1) |) | (PG.2) | (| PG.3)—_ | | UA | ΓA S | HEE | 1 | | | | | PROD. DATE_ | | | | TUBES | | | | SPEC | AL FEA | TURES | Lite To | ST 20 | | dal 3 | et 3
Tuke I | Doge & | J.S. |) <u>.</u> | | OATE RECEIVED_
ATE COMPLETED_ | | | 1 est | <u>I</u> . | Me 6.3 | Smas. | Det Son | S. 63 | San Os. | Det 5- | THKT | I4.K- | 工 | A+Sm | 175m | Rg-All | ROAL | Rg-All | RP-AI | Time 5 | Remou | | Rating | GAID | Jeo! | MACTONO | Sec.1 | Sec. 2 | Sec. 2 | <u> چمو ک</u> | Heaten
Leals | Cothale | Hester | Secil | Sec 2 | I WOOls | 4.5 m 01 | Tuevis | Mode 1 | Lite | | | Commer-
cial /ooks
Limits | -5
Max
MAJC | _ | حطمير | 10% | mmes | | 1075
Mox | 25 Max | Sec. 1/2
25/12x
4AJC | 2.35 | 15%
112× | 15% | Jec,
100
Min
Heg IL | Jee 1
100
Min
Meg R | Sec. L
103
Miss
Megal | Jea. 2
100.
Min
Magil | Hoves | | | Line & Page of Spec. | 4.11.4 | | | | | | | | | _ | | | | · | | ~ | | | | Tube No. | | | | 4. 0.7 | | | | 0/ | 40/ | | | | | | | | | <u></u> | | 100 | 0.50 | | | 0.83 | 7220 | 7160 | 0.84 | | 4.0/3.0 | | 0 | 0 | 23800 | | | 13600 | | | | | 1.14 | 7220 | 7180 | 0.56 | 7180 | 7140 | 0.56 | | 3.8/3.4 | | 0.69 | 0.56 | | | 100000 | 45500 | 102 | - | | | 1.32 | 7290 | 7270 | 0,28 | 7200 | 7/50 | 0.70 | | 5.0/4.7 | | 0.27 | 0.28 | 100000 | 4410 | 100000 | 1500 | 200 | | | 1 | 0.72 | 7320 | 7290 | 0.41 | 7220 | 7190 | | | 3.8/4.8 | | 0,68 | 0 | 100000 | 6250 | 100000 | 3060 | 280 | - | | | 0.54 | 7320 | 7280 | 0.43 | I—— | 7180 | | 8.6/5.6 | 3.4/2.8 | | 0.68 | 0.14 | 100000 | 3000 | | 2160 | 400 | | | | 0.49 | 7310 | 7240 | 1.90 | 7260 | 7140 | 0.56 | | | | 0.55 | 0.55 | 100000 | 2160 | | 7360 | 200 | | | | 0.60 | 7280 | 7140 | 1.80 | 7180 | | 0.42 | 4.6/3.2 | 3.0/6.0 | 2.47 | 0.13 | 0.28 | 100000 | 750
2160 | 2940 | 3000 | 760 | - | | | 0.32 | | | (10.1) | 7030 | 7150
6880 | 2.10 | 4.8/.10 | 2.0/2.8 | 2.40 | 11.60 | 2.60 | 100000 | 1250 | 5560
10000 | 1500 | 1200 | Low Sin | | | 0.52 | <u>(4 1 30)</u> | 3780 | <u>((0,1)</u> | | <u> </u> | | - /4.0 | 74.8 | 2,40 | //- 60 | | 10000 | 7230 | 70000 | 7300 | 5002 | 5000 SHI | | 101 | 0 00 | 7070 | 6718 | 5.10 | 6850 | 6750 | 1.50 | 0/0 | 0/0 | 2.50 | <u> </u> | | 10000 | 150001 | 50000 | 79 000 | | 20510 2H | | | 0.40 | 7270 | 7230 | 0.56 | 7020 | 6850 | 2.40 | | 5.0/0.8 | 2.35 | 2.80 | 2.50 | 100000 | | /00000 | 167000 | 100 | | | | 0.50 | | 7230 | 0,56 | 6970 | 6860 | 1.60 | | 4.2/4.8 | | 2,80 | 1.60 | 100000 | 75000 | 100000 | 35360 | 200 | _ | | | - | - | - | _ | | _ | | 76.4 | | _ | | | | - | | | 280 | THIER - | | | | | | | | | | | | | | | | | | | 400 | OPEN | | | | | | | | | | | | | | | | | | | 200 | HEATE | | | | | | | | | | | | | | | | | | | 763 | | | | / | / | | | | | | <u> </u> | | | | | | | | | 1020 | | | J | | | | | | | | _ | And the second | | 2 | | | | | | 1500 | | | 0 | | | - | | | | <u> </u> | | | | | | | | | | 4000 | | | | ,+ | | | | | | | | _ | | | | | | | | | | | ntroi | |)
! | | | | | | | | | | | 1 | | | | | | | .ge | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | i ——— | | | | | | | | | | - | | | | | | - | - | _ | | | • | | | | - | | | TVDF | | | | RE. TEI | BY ACE | eolasjer | コアチャ | c P.V | A2026 | 5 | | | | | | _ | | | | | LOT . | · | | |----------------------------------|-----------------|----------------|------------|----------|---------|--------|----------------|-------------------|-----------------------------|--------|--------------------|------------|------------------------------|-------------|-------------------------------|-------------------------------|----------------|--------|------------| | TES JO PE | R SPECT! | -8-1/1/2 | /F (PG.1) | <u> </u> | _(PG.2) | | (PG.3) | | DA | ra s | HÉE | T | | | | | PROD. DATE_ | | | | BRIDGE N | | | <u> </u> | | SPECI | AI FFA | THEFS | LHIT | ST 20 | 2006 | D. | ₹ <u>3</u> | 72.05 | T_{c} | • | | DITTE RECEIVED | | | | AMOUNT | TUBES | 20 | | | | | | //x>30 | nically | | Idal | | 106 60 | 280W | B | D. | ATE COMPLETED_ | 5-22- | <u>د</u> | | Test | IC | 5m263 | | | SRG | Some | Det 5- | THK+ | I4.K- | 工户 | AtSom | AtSm | Rg-All | ROAL | Rg-All | RO-NI | Time | Rema | Ī | | Rating | GAID
CURRENT | 3001
183450 | sactoro | Sec. | Jec. Z | Sec. 2 | Sac 2 | Healen
Lean | Cothale | Hesten | Secil | Sec 2 | I WOULS | 4,5 00 01 | Tusula | to say of | Lite | | | | Commer-
cial /000kg
Limits | -5
M>K | | - , | 10% | umhos | _ | 1070 | Sec 1/2
25/12x | Sec. 1/2
25/1/24
UAJC | 2.35 | 15 ⁻⁹ 0 | | Sec 1
100
Min
Heg R | Sec 1 | Sec. L
103
Mill
Mest | Jee.2
100.
Mrss
Hegs | Hoves | | | | Line &
Page of
Spec | 4 11.4 | | | | | | | | | | | | | , , | | | | | | | Tube No. | , 4. y | 104 | 1.00 | 7290 | 7250 | 0.55 | 7020 | 2000 | 0.29 | 0/0 | 0/0 | 2,50 | 0 | ٥ | 45500 | 83400 | 83300 | 25000 | ٥ | | Γ | | | 1.02 | 7320 | 7280 | 0.55 | 7060 | 7020 | 0.57 | 8.5/1.8 | 3.0/4.2 | 2.48 | 0.41 | 0.56 | 71400 | 115000 | 55600 | 35800 | 100 | | | | | 1-10 | 7320 | 1290 | 0.41 | 7050 | 2010 | 0.57 | 4.0/7.2 | 4.2/5.0 | 2.49 | 0.41 | 0.42 | 100000 | 9360 | 100000 | 13600 | 300 | | Ī | | | 0.84 | 6640 | 6650 | 0.60 | 7090 | 7050 | 0.57 | 7.4/6.8 | 4.8/5,0 | 2.48 | 8,20 | 0.99 | 100000 | 15000 | 100000 | 30000 | રક્ટ | | | | | 0.54 | 7310 | 1290 | 0.28 | 7100 | 2080 | 0,29 | 5.6/1.8 | 4.2/4.4 | 2.49 | 0.27 | 0.28 | 100000 | 30000 | 10000c | 30000 | 400 | | | | | 0.41 | 7300 | 7270 | 0.42 | 7/10 | 7100 | 0.15 | 4.8/5.5 | 4.4/4.2 | 2.49 | 0.15 | 1.30 | 100000 | 7500 | 100000 | 5710. | c02 | | | | | 0.58 | 7280 | 7250 | 0.42 | 7070 | 7040 | 0.43 | 4.2/3.2 | 2.2/2.5 | 2.49 | 0.13 | 0,71 | 100000 | 13600 | 100000 | 25000 | 760 | | -
 _ | | | / | | | 1 | | / | | / | | | | | 1 | | | | 1020 | INFERM | ı | | | 7 | | r — | | | | | | | | Z_{-} | | | | | | 1200 | HEAT | = | | | | | | | | | | | | _/ | | | | Ĺ <u></u> _ | | | 2000 | | Ĺ | | 106 | 0.50 | 7020 | 6420 | 1.40 | 6930 | 6900 | 0.44 | 0/0 | 0/0 | 2.3c | 0 | _ 0 | 35700 | 68200 | 33300 | 65200 | | | _
 _ | | | 0.74 | 7050 | 7010 | 0.57 | 7000 | 6950 | 0.72 | 4.0/5,2
| 2-0/2.5 | 2.40 | 0.42 | 1.00 | 100000 | 60000 | 100000 | 17500c | 100 | il | -
 _ | | | 0.82 | 7080 | 7050 | 0.57 | 6980 | 6950 | 0.43 | 4.8/3.6 | 3.7/2 2 | 2.40 | 0.85 | 0.72 | 100000 | 6250 | 100000 | 4640 | 200 | | _ | | | 0.54 | 7130 | 7100 | 0.43 | 7000 | 6970 | 0,43 | 4,2/5,6 | 310/3.4 | 2.42 | 1.60 | 1.00 | 100000 | 31300 | 100000 | 6820 | 280 | | l_ | | | 0.42 | 7140 | 7090 | 0.71 | 7030 | 6970 | 0.86 | 3.4/3.2 | 2.8/2.8 | 2.40 | 1.70 | 1.40 | 100000 | 30600 | 100000 | 3060 | 400 | | _ | | | 0.40 | 7170 | 7130 | 0.56 | 7080 | 7050 | 0.43 | 2.5/3.0 | 2.6/2.5 | 2.41 | 2.10 | 2,20 | 100000 | 21300 | 100000 | 4680 | . 500 | | I_ | | | 0.64 | 7/60 | 7/20 | 0.56 | 7050 | 7030 | 0.29 | 3.0/3.3 | 2.0/2.1 | 2.42 | 2,00 | 1.70 | 100000 | 290 | 100000 | 625. | 760 | | l_ | | i | 0.45 | 7210 | | 0.97 | 2040 | 7010 | 0.43 | 2.9/2.4 | 2.6/2.0 | 2.42 | 2.70 | 1.60 | 50000 | 3130 | 20900 | 750. | 1020 | | _ | | | 0.82 | | 7160 | 0.56 | 7030. | 7000. | 0,43 | 2.0/1.8 | 1.5/1.3 | 2.40 | 2.60 | 1.40 | 1000c0 | 4290 | 100000 | 3750. | \/ 5 00 | | _ | | j | 0.24 | 7160 | 7/30 | 0.42 | 6960. | 6940 | 0.29 | 2.7/25 | 1.8/2.0 | 2.37 | 2.00 | 0.43 | 33300 | 167. | 16.700 | 150 | 4000 | | i_ | | Control Limits | | | | | | | | | | | | | | | | | | | L | | Averoge | | | | | | | | | į | | | | | | | | | | L | | Test By | | | | | | | | | | | | | , | | | | | | 1 | TYPE | REC- FST: | n av Å | estana | to In | <i>- ρ</i> , ο | Aznak | • | | | • | • | | | | | | · | | 1600 | |----------------------------|-----------|----------------|--------|----------------|--------------|--------------|------------|----------------|-------------------------------|----------|----------|---------------|---------|--------------|----------------|----------|-------------------------------|-------------| | TESTED PE | ER SPECTE | -8-1/112 | (PG.1) |) | _(PG.2)_ | <i>!</i>
 | (PG.3) | | DA | TA S | HEE | T | | | | | LOT_ | | | | No | | | | | | | | | _ | 6 | | | | _ | | PROD. DATE_
DATE RECEIVED_ | | | AMOUNT | • | | | | SPEC | IAL FEA | TURES
ا | KHE LO | est 20 | 200 hes | Ida | RT3
Tube T | Page & | 1; <u>S.</u> | <u> </u> | D. | ATE COMPLETED | 5-22 | | Test | Tu | Sm263 | Smar | Not Sa | SQL | 1 San Os | bet s- | | 1 | | | 1-15m | | | | | | d Rem | | Rating | GRID | Scal
TRANKO | Jac' | Sec! | Sec. 2 | Sec. 2 | Sac 2 | Heaten | Cothale | Hester | Secil | l ^' | | 400 w | Tusul. | tion of | Lite | 1 | | Commer- | - 5 | | | 10% | | | 1075 | Sec 1/2 | Sec. 1/2 | 2.35 | 15-70 | 152 | Jec, | Sec 1 | Sec. L | Lee. L | 1,,,,, | | | cial /pools | Max | 4401 | - | ا ا | | - 4- | | 25M2 | 25/1/24
4AJC | 2.75 | 1 . | | Min R | 100 | His , | 100 | Hoves | | | Line &
Page of
Spec. | 4.11.4 | | 14.00 | | <u>umhos</u> | p. M. | 7.32 | B (A)SC | | | Лэх | Max. | Hogac | H29 10 | Megal | Hegr | RWX3 | | | Tube No. | | | | | | | | - | 1 - | | | | . | | | | | | | 107 | 0.70 | 7300 | 7220 | 1.10 | 7050 | 6920 | 1.80 | 0/0 | | 2,50 | | 0 | 17900 | 40500 | 10000 | 21600 | | _ | | | 1.30 | 7310 | 7270 | 0,55 | | 7020 | | | | 2.43 | | 0.28 | 100000 | 30600 | 100000 | 42900 | 100 | ļ | | | 1.35 | | 7280 | 0.42 | | 6960 | | · | 3.7/4.0 | | 0.13 | 0.71 | | | 1 <u>00000</u> | 8830 | 200 | - | | | 0.72 | 7350 | 7310 | 0.55 | 6990 | 6940 | 0.72 | | 2.6/3.0 | | 0.68 | 0.86 | 100000 | 11500 | 100000 | 3130 | 280 | - | | | 0,58 | 7340 | 7300 | 0.55 | 7080 | 7060 | 0.29 | | 2.8/2.8 | 2.44 | 0.54 | 0.42 | 100000 | 10000 | 100000 | 31300 | 400 | | | | 0.55 | 1340 | 7310 | 0.41 | 7140 | 7100 | 0.57 | | 2.2/2.8 | | 0.54 | | 100000 | 16 700 | 100000 | 21600 | 200 | - | | | 0.60 | 7320 | 7290 | 0.4.1 | 7090 | 7050 | 0.57 | | 2.4/0.5 | | 0.77 | 0.56 | 100000 | 1670 | 100000 | 3000 | 760 | - | | | 0.40 | 7380 | 7280 | 1.40 | 7060 | 7040 | | 3.2/3.0 | 1.2/3.2 | | 1.10 | 0.14 | 21700 | 1670 | 23800 | 3000 | 1020 | <u>.</u> | | | 0.30 | 7350 | 7310 | 0.55 | 7250 | 7220 | | | 2.2/2.2 | | 0.68 | 2.80 | 62500 | 714 | 100000 | 1500. | 1200 | . | | | 0.25 | 1310 | 7280 | 0.41 | 7250 | 7210 | 0.55 | 4.5/3.8 | 2.1/19 | | 0.14 | 2.80 | 11600 | 50000 | 83300 | 4690. | 2000 | <u> </u> | | 108 | 0.80 | 7070 | 6920 | 2.10 | 7000 | 6940 | 0.86 | 0/0 | 4.0/0 | 2,50 | _ 0 | _ 0 | 22700 | 50000 | 35700 | 62500 | | | | · | 0.95 | 7080 | 7040 | 0.57 | 6960 | 6920 | 0.58 | 7.0/2.1 | 3.0/2.9 | 2.50 | 0,14 | 0.58 | 100 000 | 68200 | 100000 | 54600 | 100 | ·
- ! | | | 1.10 | 7330 | 7270 | 0.82 | 7000 | 6960 | 0.50 | 7.5/3.8 | 3.5/5.2 | 2.49 | 3.70 | _0 | 100 000 | 15000 | 100000 | 12500 | 200 | ; | | | 0.64 | 7060 | 7040 | 0.29 | 7040 | 7010 | 0,43 | | 3.0/2.9 | | 0.15 | 0.57 | 100000 | 30300 | 333vc | 13600 | 280 | -l | | | 0.49 | 7040 | 7010 | 0.43 | 7090 | 7060 | 0.43 | 7.0/5.4 | 38/4.4 | 2.51 | 0.43 | 1.30 | 100000 | 11500 | 71400 | 8830 | 400 | | | | 0.50 | 7080. | 7060 | 0.27 | 7070 | 7060 | 0.15 | 6.2/3.9 | 4.0/3.7 | 2.50 | 0.14 | 1.00 | 1000 | 3190 | 4550 | 8830 | _ c 6Z_ | | | | 0.48 | 7170 | 7140 | 0.42 | 7160 | 7140 | 0.14 | 4.4/27 | 8.4/3.8 | 2.49 | 1.40 | 2.40 | 27800 | 55500 | 333co | 36600 | 760 | | | | 0.38 | 7150 | 7130 | 0.28 | 7170 | 7140 | 0.42 | 4.2/4.5 | 3.0/2.9 | 2.43 | 1.10 | 2.40 | 625 | 3340 | 417 | 3190 | 1020 | | | | 0.20 | 7140 | 7120 | 0.29 | 7230 | 7190 | 0.56 | 4.0/4.0 | 2.7/1.4 | 2.40 | 0.99 | 3.30 | 1060 | 600 | 100000 | 883 | 1500 | | | | 0.18 | 7190 | 7150 | 0.56 | 7200 | 7170 | 0.42 | 3.5/1.8 | 3.0/2.9
2.7/1.4
4.0/3.9 | 2.40 | 1,70 | 2.90 | 3570 | 4170 | 834 | 455 | 4000 | | | antro: | Aseroge | <u> </u> | | | | | | | | | | | | | | | | | <u> </u> | | Test By | 1 | | | <u> </u> | | | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | 1 | <u> </u> | <u> </u> | <u> </u> | !
 | <u> </u> | | 264 4m | | | | | | | | | | | | | | | | TYPE | | | | | 1 | • | • | | E1 E7 | TDON | TUBE [| NIIGIOI | | ,
, | OOMEU | | LEACI IDE | AAENIT | . DEDT | | • | • | | | |-------------------|---------|--------------|-----------------|-------------|--|-------------|------------|------------------|---------|-----------------|--------------|--------|--|----------|----------|----------|-------------------|--------------|---------|------------------| | REQUESTE | BY_A | RO PRO | cols ' | Ive. | A 200 | 69 | TOBE L | וטופועונ | ν | _ | | | NEASURE | MEN. | DEFI | • | | LOT_ | | | | TESTED PE | | | | | _(PG.2)_ | | (PG.3)— | sta h | 'DV. | TJA Ş | HE | T | | | | | PROD | . DATE_ | | | | BRIDGE N | 0 | | | | CDECI | | | | Val I | 0 | (1/4 | k | cally K | lolded | 60% | aw. | DATE RE | CEIVED_ | 3-11-1 | 61 | | AMOUNT 1 | TUBES | 12 | | | SPECI | AL FE | - OKES | | (100) | 185) | 4.//.9 | ./ b | 2119 | , O(C C | | <u> </u> | ATE COM | PLETED_ | 3_15 | -66 | | Test | Ib. | Ibz | Iç | IT. | Sm, | | THKT | | | | Sm. | Smz | | | | | | DYS - | Sm. | Smz | | Rating | Plate | CURREN | Gald
Current | EVERGENT | TROUS | educt
Ed | HORLE | a Gual | #Conti | | TRansci | ndets. | <u>, </u> | | | | TRANCO | udocts | nce Tr | محا دمر | | Commer- | 100 | Mw. | -1.0 | 2.35 | | | Sec. 1/2 | | | | 5800 | Him | | | | | Max | Ser | Jeci | Sec 3 | | cial
Limits | | Max.
mAdc | Max. | 2.65° | 2200
Martos | Max. | 25Hax | u Ada | | | Mm | 40.5 | | | | | 7. | Nou
To | | _ | | | MAPICC | AN MAC | <u> </u> | | A 40 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ~ m701 | <u> </u> | | | | | P24.4 | | | | | Direct 3 | Hand 3 | - | | | Line & Page of | | | | ,, , | 11 1- 0 | 4/10.9 | 4-1- | | N35 | | 4.11. | 4 | | | | ١, | Parge 3
4.11.4 | Pay 3 | 4.10.9 | 4.10. | | Spec. | 4.10.4) | 4.13.4.1 | 4.10.6.1 | 7.10.8 | 7,70,7 | 7.73.1 | 7.10.13 | 4.10.13 | 7.73 | | ├ ─~ | | | | 1 | | | | ~ | | | ube No. | | PRES | URVIVA | 1 Kare | Life | est. | ata | ₹245 | relity | | 760 | DURVIN | = Life | 1621 | ماح | <u> </u> | कर जिं | bility | Lite le | <u>T V 3</u> | | 214 | 110 | 108 | 0.5 | 2.5 | 7060 | 4270 | 6/7 | 17/20 | O.K | | <i>23</i> 00 | 7/00 | | | | | 1.70 | 5.10 | 7290 | 6590 | | 2 25 | /07 | 115 | 0.3 | 2.6 | 6980 | 6850 | 5/5 | 8/0 | 0.15 | | 7090 | 7260 | | | | <u> </u> | 0.57 | 3.80 | 6940 | 7110 | | \$ 27 | 106 | 113 | 0.4 | 2,6 | 6680 | 7250 | 3/3 | 5/5 | 0.1 | | 7/40 | 7350 | | | <u> </u> | | 2.04 | 0.55 | 6220 | 72/5 | | \$ 28 | 107 | 112 | 0.3 | 2.6 | 6640 | 6880 | 6/8 | 18/14 | Dile | | 6863 | 7023 | | | | | 0.45 | 2.18 | 6610 | 703c | | <u>} 29</u> | 112 | 110 | 0.5 | 2.6 | 6830 | 6580 | 5/5 | 15/15 | 0,15 | | 7050 | 7210 | . | | <u> </u> | | 2.05 | 4.41 | 6970 | 6870 | | 8 32 | 107 | 110 | 0.4 | 2.6 | 6670 | 6690 | 3/4 | 8/10 | O.K | | 7200 | 7160 | | | | | 2.70 | 1.35 | 6850 | 6780 | | 36 | 107 | _113_ | 0.6 | 2.6 | 7000 | | 1 / / | 7/5 | Oik | | 7240 | 2400 | | | | | 1.43 | | 7/00 | | | 39 | 1/2 | 103 | 0.7 | 2.6 | 7240 | | ' ' | 5/5 | Oile | | 7270 | 7090 | | | | | 0.14 | 3.88 | 7250 | 670: | | 2 160 | 112 | 112 | 0.5 | 2.6 | 7000 | | | 5/4 | 0.10 | | 7/10 | 7270 | | | | | 0.72 | 0.83 | 2020 | 2165 | | 19 168 | 115 | 115 | 0.8 | 2.5 | 7340 | | 1 . | 0/0 | OIK | | 7300 | 6830 | | | | | 0.14 | | 73.50 | | | 1 169 | l | 120 | 0.3 | 2.5 | 7/50 | | 1 / | 0/0 | 0.1 | | 2/80 | 7//2 | | | | | 1.11 | 1 1 | 7230 | 1 | | 181 51 | 110 | 110 | 0,5 | 2.5 | | 1 | 1 ' / | 3/3 | 0.1 | | 1 | 7010 | | | | | 0.00 | | 6950 | | | \$ 182 | | 115 | 0.4 | 2.5 | 6780 | 6750 | l <i>i</i> | 0/0 | Oile | | 6820 | 6850 | | | | | 0.59 | | 6820 | | | 184 | 110 | 120 | 1,0 | 2.5 | 7090 | 6460 | 6/5 | 0/0 | OK | | _ | 6500 | | | | | 0.42 | l I | 7/20 | | | \$ 185 | | 115 | 0.9 | 2.5 | 7/50 | 2260 | | 9/6 | O.K | | 7260 | | | | | | 0.70 | l I | 7200 | ı | | 16 | | | | | | | | 7 | | | | | | | | | | | | | |) | | | | : | | | | | | | | | | | | | | | | | | | Notes | Tube | No's | 6 the | , 40 € | 185 | have | Seci | Cathode | Connec | tron 1 | nike a | anjed | with | Ject. | 2 | | | | | | W. | (2 | A//+ | ubes m | cot S | الطعاد | 415 | uzviva | Life | ost E | ad Do | ct. | | | | | | |
 | | | 5 | | | | | | 77 | | | | , - | | | | | | | | | | | | , — | | | | | | | | | | | | Test u | Hiess | J 64 | U.SA. | E COM | | | | , | | Control
.imits | | | | | | | | | | | | PRO | duction | O EN | B/NOCK | يخر | Exercis | 7 1/2 | 15/26 | ・ し ^
 | | Average | | | | | | | | | | | | | | | | | | ; 7 | | | | Test By | | | | | | | | | | | | m.V. | norsh | 4_,- | ~61 | | | | | | | 164 4B | | _ | | | | | _ | | | | | Ö | | 0 | 7 7 | TYPE | _ | • | | | | | Line & A 10-71 Krol, Mral, Mral, Mra, 9 Kro, 9 Mro, 5 Mro, 5 Mro, 8 Mr. 8 Mr. 8 Mr. 8 Mr. 100, 100, 100, 100, 100, 100, 100, 100 | | ,
, | . D . | ,
, 1- 7 | r | = ELEC | CTRON | TUBE C | IVISIOI | N | BL | OOMFIL | ELD M | EASURE | MENTS | DEPT. | | | - | <u>। ७०४०</u> | ωισ | |--|---------------------|----------|---------------|-------------|-------------|---------------------------|-------------|---------------|-----------|--------|--------------|---------------|-------------------------|--------|---------------|-------------------|-------------|------------------|-----------------|---------------|---------------| | SPECIAL FEATURES UPTRA SOME ALL We field These Local Date Company of the | EQUESTE
ESTED PE | R SPEC | 10 MRO) | 12/1PG.1 | <u> </u> | P.OA)
(PG.2) | 0069
——— | (PG.3) | | DA | TA S | HEE | T, E | ketr k | 4 | TesTs | | PROD | | | | | The To | BRIDGE N | lo | | _ | | | | | | Acce! | cally l | ms/9e
Inde | eetion
2 Tub | Parts | S B Z | - of T | | DATE RE | CEIVED_ | 3-9 | -66 | | Tests Peter Corpor Tests Tests bouch No. 1 N | est | Ibi | The | I | San. | <u> </u> | Tur+ | IHK- | No. At 34 | 42 | Rsec. | R.S.c. | RSa. | RSecz | Low | Ib 2. | | | | | | | State 12 | Rating | Plate | meont | Gald | Trans | oundarb. | Heale | a Cothol | | Hesten | 6-A11 | G-AII | P-AII | P-411 | PRESSUR | Plate | week |) E\$ | | | | | Page of the No. 1/2 1/4 | ial | 150 | Mex | 7734. | 620 | MUX | 25 73 | k. 2575 | | 2.65 | 200
Hin . | 200
Min. | 200
M.i. | 200 | No. | IO
Max. | 10
M>× | 10%
Max. | 1070
Max. | 2.5 | 2.5 | | 155 114 114 0.4 7820 6600 4 4 4 4 0.6 2.5 2000 2500 2500 0.6 0.1 2.9 0.97 0.94 2.15 2.0 157 121 120.5 0.1 6870 6870 0.6 0.6 2.4 23000 23500 25000 0.00 0.6 2.7 4.7 0.94 0.95 1.96 1.9 1. | Page of Spec. | 4.10.4.1 | 4.00.4.1 | 4.10.6.1 | 4.10.9 | 4.10.9 | 4.10.15 | 4.10.15 | 4.7.5 | 4.10.8 | 4.8 | 4.8 | 4.8 | 4.8 | 4.9.12.1 | 4.104.1 | 4,64.1 | 4,10.9 | 4.12.9 | 4,10.11.1 | 4.10.1 | | 157 121 120.5 0.1 6870 6720 0/0 0.16 2.7 27000 25000 2000 0.16 2.7 4.7 0.19 0.45 1.94 1.9 158 111 109 0.8 2550 6500 0/0 0.16 2.5 2500 25000 25000 25000 0.16 0.1 0.0 1.75 5.65 2.22 2.12 159 113 111 0.8 2550 6950 4/4 5/5 0.16 2.5 2500 25000 25000 25000 0.16 0.0 0.0 0.5 1.73 2.19 2.19 110 110 110 0.1 6880 7850 4/4 5/5 0.16 2.5 2500 25000 25000 25000 0.16 0.0 0.0 0.99 0.16 2.01 2.19 110 110 110 0.1 6880 7850 4/4 5/5 0.16 2.3 2.300 25000 25000 25000 0.16 0.0 0.0 0.99 0.16 2.01 2.19 110 110 110 0.1 6880 7850 7 | | | | | <u> </u> | _ | | - 20 | | - | | | <u> </u> | | ļ | | | | | <u> </u> | | | 158 11 109 0.8 7/70 6655 0/6 0/6 0.16 2.5 12500 5000 0.16 0.0 0.0 0.0 1.75 5.85 2.22 2.2 1.59 113 111 0.8 7350 6950 9/4 5/5 0.16 2.5 12500 7/90 12500 0.16 0.0 0.0 0.0 0.0 0.0 0.16 1.73 2.17 2.17 1.10 110 110 0.16 139 7/90 3/500 1/90 1/90 1/90 0.16 0.0
0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0. | L | | | 0.4 | 7230 | 6600 | 4/4 | 4/4 | 0.1 | 2.2 | 20000 | <u>20500</u> | 32,000 | 4290 | 0.14 | 0.) | | _ | | | | | 153 113 11 0.8 7850 1950 1960 0/ | , | ì | | | | | | 0/9 | OK | 2.9 | 22000 | 13500 | 22,000 | 10000 | DIK | 2.7 | 1 | | | | $\overline{}$ | | 1 1 1 1 1 1 1 1 1 1 |) | | | 0.8 | 7/70 | 6650 | 0/0 | 10/0 | | | | | | | | | i | | | | | | 161 110 110 0.6 6830 7180 4/4 5/5 0.6 2.4 7/40 83300 18700 18700 0.6 0.0 0.0 0.12 1.40 2.19 2.19 1.15 11.5 0.5 11.0 11.5 0.5 11.0 11.5 0.5 11.0 11.5 0.5 11.0 11.5 0.5 11.0 11.5 0.5 11.0 11.5 0.5 11.0 11.5 0.5 11.0 11.5 0.5 11.0 11.5 0.5 11.0 11.5 0.5 11.0 11.5 0.5 11.5 | | _ | | | | | 1/4 | 3/3 | | 3.5 | 139000 | 7140 | 10 7000 | 12500 | -0+K | | | | | | 1 | | | <i>T</i> . | | | | 1 | 1900 | 1/1 | | | | | | | | | | | | | | | | 1 164 124 112 0.8 6340 2010 0/0 0/0 0.16 2.6 10000 4/20 25000 1/502 0.16 2.7 0.4 0.96 1.71 1.92 2.16 1 164 118 119 0.5 7200 6560 0/0 5/5 0.16 2.5 55600 1/00 25000 8340 0.16 0.5 3.5 0.55 0.91 2.04 1.92 1 165 117 112 0.6 7300 6930 0/0 0/0 0.16 2.5 6250 7/40 13600 12500 0.16 3.03 2.11 2.11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | (| | | 1 | I | | | | | | | | | | | | | | | | | | 16 118 119 0.5 7200 6560 0/0 5/5 0.6 2.5 55600 1/0 25000 | <i>(</i> - | | | 1 | | 4 | 3/5 | 7/4 | DIK | | | | | | | | | | | | | | 19 157 117 0.6 7300 6930 0/0 0/0 0.16 2.5 6250 71% 13600 12500 0.12 0.68 3.03 2.11 2.14 15 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18 | (| | | 0.8 | 6740 | 15/5 | 0/0 | -1- | 0.14 | | | | | | | | | | | l : | ł | | 18 18 18 18 18 18 18 18 18 18 18 18 18 1 | ~ | 1 | | | | | | | | 2.5 | 22600 | 11/00 | 13(000 | 12500 | Ove | 0.3 | | | | | | | ontrol mits Neroduction Equipment When the same of t | 1 3 16 1 | | | 0.8 | 7903 | 6/55 | 0/0 | 0/3 | UIR | A | 6450 | 1170 | 75606 | 72000 | <u>O.</u> k. | <u> </u> | 0,2 | 0.58 | 2.0 5 | <u> </u> | 4:/9 | | ontrol mits Neroduction Equipment When the same of t | 18 | | | | | <u> </u> | | | | ļ | | | | | | | | | | | | | ontrol mits Neroduction Equipment When the same of t | 13 | | | | | | | | | · | 1 | | | | | | | | | | | | ontrol mits Neroduction Equipment When the same of t | 3 | | _ | | | | <u> </u> | | | | <u> </u> | <u> </u> | | | | | | | | | ! <u>-</u> | | ontrol mits Neroduction Equipment When the same of t | 15 | <u> </u> | | | |
 | | | | | | | | | | | | | | | | | ontrol mits Nerroge est By Tests Wrtnessed by USAE Com. Production Equipment M. Dannorsky 4-12-66 | 46 | | | | | | | | | | | | | | | | | | | ·— | | | ontrol mits Nerroge est By Tests Wrtnessed by USAE Com. Production Equipment M. Dannorsky 4-12-66 | र्त — | | I | ontrol mits Peoduction Equipment Werage Sest By | |] | | | | | | | | | | ļ—— | | | | | | | | | | | ontrol mits Production Equipment Werage est By White issed by USAE Com. Production Equipment Werage White issed by USAE Com. Production Equipment White issed by USAE Com. Production Equipment White issed by USAE Com. White issed by USAE Com. Production Equipment White issed by USAE Com. Whi | ontrol mits Production Equipment Werage est By White issed by USAE Com. Production Equipment Werage White issed by USAE Com. Production Equipment White issed by USAE Com. Production Equipment White issed by USAE Com. White issed by USAE Com. Production Equipment White issed by USAE Com. Whi | 20 | | | | | | | | | | | | | | | | <u> </u> | | | · | | | est By | | | | | | | | . | | | | | lests | Witne | ssed | 24 US | AE C | by, | | 5 7 | , | | est By | | | | | | | | | | | | | P | eader- | To Fo | .' | | در روم
در روم | m To | inke | 16/ | | est By | | | | | | | | | | | <u> </u> | | <u> </u> | | -w .c.4 | 1155 1 | | · | - 11 | | | | Sheet 1 of 2 | | | | | | | | | | | | | $\sqrt{\mathcal{U}}$.W | | mi | -12-6 | | | | | | | | | | | | | | | | Shee | + 1 06 | 2 | | 0 | | 9 | <u> </u> | TYPE | T- | <u> </u> | | | | REQUESTED
TESTED PE
BRIDGE N | BY A | 2-780) | ects I | uc P | ELE(| CTRON | TUBE | DIVISIO | N | BL | OOMFIE | ELD A | MEASURI | EMENT | S DEPT | (00. | 4) | LOT_ | <u> </u> | | |------------------------------------|--|------------------------|-------------------------|----------------|---------------|--------------|--------------|---|----------------|-------------|--------------|----------------|--------------|------------------|-----------------|--------------|-------------|--------------------|----------------|--------------| | TESTED PE | r spec.M | E I HZI | A _(PG.1 |) | —(PG.2)_ | | (PG.3) | _ | DĄ. | IAS | HEE | に記 | RETR. | 1646 | 16218
14 T.S | $S \cdot CO$ | PROD | DATE_ | | | | BRIDGE N | о
ГИВЕЅ | | | | SPEC | IAL FE | ATURES | S UH | eo Son | ically | Wek | led T | iles T | ype | poso m | a E | DATE RE | CEIVED_
PLETED_ | 3-9- | -66 | | Test | ATh | 巨山 | Eb | Ea | 1 | <u> </u> | 1 | - | 1 | | | 1 | 1 | 1 | 1 | | | $\overline{\Box}$ | | | | Rating | Plate | V.b (2) | Veh | 1660 | | | | | | | | | | | | | | | | , | | Test Rating Commercial Limits | MAJC
MAJC | x Pos.
5004
mVac | y Pos.
Soons
mVac | SONOR
SONOR | | | | | | | | | | | | | | | | | | Line &
Page of
Spec. | Paret 2 | Bat 2 | BUTZ | Port 2 | | | | | | | | | | | | | | | | | | Tube No. | | | _ | | | | <u> </u> | -} | ļ | | | | | | | | <u></u> | | | | | \$ 15% | 5.0 | 130 | 600 | 43 | | | | - <u>-</u> | | | - | | <u> </u> | - | - | | | · | | <u>-</u> | | | 0.5 | | | | | | <u> </u> | - | - } | | - | | } | - | -{ | <u> </u> | | \ | | | | • | 2.0 | | | | | \ <u> </u> | | - | - | | | | ļ ——— | - | | | | · | | | | | 2.5 | | 80 | 100 | | | | -
| | | | | · | - | | | | <u> </u> | | | | , . | 6.0 | | 100 | 45 | <u> </u> | \ <u> </u> | | - | | | | | | - | - | | <u> </u> | | | | | 3 ' | 0.5 | | 65 | 20 | | - | <u></u> | - | | <u> </u> | | | l —— | | - | | | ļ | | | | , | 1.5 | | 182 | <u>60</u> | | <u></u> | | -} | - | | | - | | - | | | | | | | | \$ 164 | l | | 270 | 90 | | | | - | | | | | | | - | | | | | | | <u>عاطا في</u> | | 320 | | | | · | | - } | | <u> </u> | <u> </u> | | <u> </u> | · | | <u> </u> | \ | <u> </u> | _ - | | | <u> 18 167</u> | <u>5</u> .5 | 170 | 233 | 110 | | | | _ | - | <u></u> | | - | | ├ | ·{ | } | <u></u> | | | | | <u>-</u> | | - | <u> </u> | | | | | - | <u> </u> | |
 | | | <u> </u> | - | <u> </u> | | | | · | | | | | | | | <u> </u> | | - | | | | | | | - | | | | | <u> </u> | | 3 | | l ——— | <u> </u> | | | | | - | <u> </u> | | | | | | · | | | | | · | | -12 | |] | | <u> </u> | · | <u> </u> | | - | <u> </u> | | | | l | | · | | } | <u> </u> | | <u> </u> | | 13 | | <u> </u> | | <u> </u> | - | - | | - | | <u> </u> | <u> </u> | | <u> </u> | | | | - | | | | | <u> </u> | | | <u></u> | | | | | · | | - | | , - | ļ | _ | <u> </u> | | | | | <u> </u> | | 78 | | | | [| |] | | - | | | | | | - - | -{ <u>-</u> | | | | | | | | | | | | | l | | · | <u> </u> | | | | | <u> </u> | | | - | } | | l—— | | d 150
2020 | | | | | | | | | <u> </u> | | | | | | <u> </u> | | | | | | | Control
Limits | Note | Tub. | J- 150 | 7. | - of Ta | st 1: | .7. | Vike | y 0 | | | | | | | | | | | | | Average | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , - ,, 1 | | - 55 | | - ''' | -11 70 | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | . 103 | <u>-</u> | | | | | | | | | | | | Test By | 864 4B | | - | <u> </u> | | | | | | | | • | - | | - | | TYPE | | | | - | #### DISTRIBUTION LIST | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|--| | 2 | Advisory Group on Electron Devices
346 Broadway - 8th Floor
New York, New York 10013 | 1 | Chief, Bureau of Ships Department of the Navy Washington 25, D. C. Attn: 691A | | 1 | Commander Aeronautical Systems Division Wright-Patterson Air Force Base Dayton, Ohio | 1 | Amperex Electronic Corporation
230 Duffy Avenue
Hicksville, L. I., New York
Attn: Mr. Alex Mitchell | | 3 | Commanding General U. S. Army Electronics Command 225 South 18th Street Philadelphia, Pennsylvania 19103 Attn: AMSEL-PP-IED-26 | 1 | Bell Telephone Laboratories, Inc.
Technical Information Library
Whippany Laboratory
Whippany, New Jersey 07981 | | 1 | Commanding General U. S. Army Electronics Command Fort Monmouth, New Jersey 07703 Attn: AMSEL-PP-E-CMD-1 | 1 | The Bendix Corporation Red Bank Division Eatontown, New Jersey Attn: Mr. Joseph F. Bozzelli | | 1 | Director U. S. Army Electronics Laboratories Fort Monmouth, New Jersey Attn: AMSEL-RD-PR, Chief, Tube Techniques Branch | 1 | Bomac Laboratories, Inc. Salem Road Beverly, Massachusetts Attn: Mr. Richard S. Briggs | | 1 | Attn: Chief, General Tubes Branch
Attn: Chief, Gaseous Electronics
Section, Bldg. S-53 | 1 | Burroughs Corporation Electronic Tube Division P. O. Box 1226 Plainfield, New Jersey | | 10 | Commander Defense Documentation Center Cameron Station Alexandria, Virginia 22314 Attn: TISIA-1 | 1 | Attn: Mr. Roger Wolfe Allen B. DuMont Laboratories, Inc. 750 Bloomfield Avenue Clifton, New Jersey Attn: Mr. Robert Deutsch | | 1 | Canadian Liaison Officer
Army Materiel Command
Tempo 7, Room 1067
Washington, D. C. 20315 | 1 | Edgerton, Germeshausen & Grier, Inc.
Crosby Drive
Bedford 15, Massachusetts 01730
Attn: Mr. S. Goldberg | | 1 | Eitel-McCullough, Inc.
301 Industrial Way
San Carlos, California
Attn: Mr. H. M. Bailey | | TO COLUMNIE | ## DISTRIBUTION LIST (Continued) | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|---| | 1 | Electronic Enterprises, Inc.
65-67 Seventh Avenue
Newark 4, New Jersey
Attn: Mr. Richard Bloemeke | 1 | Lionel Electronic Laboratories, Inc. 1226 Flushing Avenue Brooklyn 37, New York | | | | 1 | Litton Engineering Laboratories | | 1 | Electrons, Inc. | | P. O. Box 949 | | | 127 Sussex Avenue | | Grass Valley, California | | | Newark 3, New Jersey
Attn: Mr. E. K. Smith | | Attn: Mr. Charles V. Litton | | | | 1 | Litton Industries | | 1 | General Electric Company | | Electron Tube Division | | | 316 East Ninth Street | | San Carlos, California | | | Owensboro, Kentucky | | Attn: Mr. James H. Weber | | | Attn: Mr. W. T. Millis | | | | | | 1 | Machlett Laboratories, Inc. | | 1 | Gulton Industries, Inc. | | 1063 Hope Street | | | 212 Durham Avenue | | Springdale, Connecticut | | | Metuchen, New Jersey | | Attn: Dr. H. D. Doolittle | | | Attn: Mr. Daniel Abrams | | , | | _ | | 1 | Metcom, Inc. | | 1 | Huggins Laboratories | | 76 Lafayette Street | | | 999 East Argues Avenue | | Salem, Massachusetts | | | Sunnyvale, California | | Attn: Mr. Richard Broderick | | | Attn: Mr. R. A. Huggins | | | | _ | | 1 | Microwave Associates, Inc. | | 1 | Hughes Aircraft | | South Street | | | Vacuum Tube Products | | Burlington, Massachusetts | | | 2020 Short Street | | Attn: Dr. L. Gould | | | Oceanside, California | _ | | | | Attn: Mr. James Sutherland | 1 | Microwave Electronics Corporation
4061 Transport Street | | 1 | International Telephone & Telegraph Corporation | | Palo Alto, California
Attn: Dr. Stanley Kaisel | | | Electron Tube Division | | | | | P. O. Box 100 | 1 | Ohio State University | | | Easton, Pennsylvania | | Department of Metallurgy | | | Attn: Mr. R. F. Mann | | Columbus, Ohio | | | | | Attn: Mr. Frederick J. Fraikor | | | | | | ## DISTRIBUTION LIST (Continued) | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|---| | 1 | Penta Laboratories, Inc.
312 North Nopal Street
Santa Barbara, California
Attn: Mr. R. L. Norton | 1 | Sperry Electronic Tube Division
Sperry Rand
Gainesville, Florida
Attn: Mr. John Whitford | | 1 | Philco Corporation Lansdale Division Church Road Lansdale, Pa. Attn: Mr. F. Mayock | 1 | Sylvania Electric Products, Inc.
Emporium, Pennsylvania
Attn: Mr. Vincent Grubbe | | 1 | Polarad Electronics Corporation
43-20 Thirty-fourth Street
Long Island City, New York
Attn: Dr. D. L. Jaffe | 1 | Tucor, Inc. 59 Danbury Road Wilton, Connecticut Attn: Mr. R. White | | 1 | Radio Corporation of America
Electron Tube Division
Lancaster, Pennsylvania
Attn: Mr. Roy E. Nelson | | Tung-Sol Electric, Inc. 200 Bloomfield Avenue Bloomfield, New Jersey Attn: Mr. Max Yarmovsky | | 1 | Radio Corporation of America
Electron Tube Division
415 South Fifth Street
Harrison, New Jersey | 1 | United Electronics Company
42 Spring Street
Newark, New Jersey
Attn: Dr. John Beers | | 1 | Attn: Mr. Clarence West Raytheon Company Comp. Division 20 Sefon Street | 1 | Varian Associates 611 Hansen Way Palo Alto, California Attn: Dr. Richard Nelson | | 1 | Waltham, Massachusetts Attn: Mr. Paul R. Keeler S. F. D. Laboratories, Inc. | 1 | The Victoreen Instrument Company 5806 Hough Avenue Cleveland 3, Ohio Attn: Mr. Ben Olson | | | 800 Rahway Avenue
Union, New Jersey
Attn: Dr. Joseph Saloom | 1 | Watkins-Johnson Company
3333 Hillview Avenue
Palo Alto, California | | 1 | Sonotone Corporation Box 200 Elmsford, New York Attn: Dr. L. G. Hector | 1 | Attn: Dr. Rolf Peter Westinghouse Electric Corporation Electronic Tube Division Box 284 | | | | | Elmira, New York
Attn: Mr. B. W. Sauter | ## DISTRIBUTION LIST (Continued) | No. of
Copies | | No. of
Copies | | |------------------|-----------------------------------|------------------|-----------------------------------| | 1 | U. S. Army Ordnance | 1 | Raytheon Manufacturing Company | | _ | Frankford Arsenal | + | Chelmsford Street | | | Bridge & Tacony Streets | | Lowell. Massachusetts | | | Philadelphia, Pennsylvania 19137 | | Attention: Mr. W. W. Robinson | | | Attn: Mr. Frank Hussey | | Robelloton: Mr. W. W. Hobellson | | | Metal Joining Section | 1 | Sprague Electric Company | | | 1323, 64-1 | * | 87 Marshall Street | | | 1)2), 04-1 | | North Adams, Massachusetts | | 1 | Battelle Memorial Institute | | Attention: Mr. W. Bell | | 4 | 505 King Avenue | | Rocentron: M. M. Derr | | | Columbus 1, Ohio | ٦ | Towns Instruments Ins | | | Attn: Mr. C. M. Jackson | 1 | Texas Instruments, Inc. | | | AUUM: Mr. C. M. Jackson | | Semiconductor Components Divisio | | - | Markinghaman Mashair dayaanti ar | | Post Office Box 5012 | | 1 | Westinghouse Electric Corporation | | Dallas 22, Texas | | | Youngwood, Pennsylvania | | Attention: Semiconductor Librar | | | Attention: Mr. Ozzie Jaeger | ٦. | Managara 177 a basanin Garana 188 | | - | MT - 11 Marshall Land | 1 | Transitron Electronic Corporation |
 1 | Clevite Transistor | | 168-182 Albion Street | | | A Division of Clevite Corporation | | Wakefield, Massachusetts | | | 200 Smith Street | | Attention: Dr. D. Bakalar | | | Waltham 54, Massachusetts | 0 | | | | Attention: Mr. Sam Rubinovitz | 2 | Western Electric Company | | - | D. Aller D. James and Granden | | Marion and Vine Streets | | 1 | Rome Air Development Center | | Laureldale, Pennsylvania | | | Griffiss Air Force Base, New York | | Attention: Mr. Robert Moore | | | Attention: Mr. L. Gubbins, RASGR | _ | | | _ | | 1 | Delco Radio Division | | 1 | Hamilton Standard Division | | Kokomo, Indiana | | | United Aircraft Corporation | | Attention: Dr. F. E. Jaumot, J. | | | Windsor Locks, Connecticut | | | | | Attn: Mr. John Dudenhoefer | 1 | Bendix Corporation | | | Project Director | | Semiconductor Division | | | | | Holmdel, New Jersey | | 1 | Mr. C. W. Irish | | Attention: Dr. Robert Meijer | | | Marketing Section | | | | | Lamp Metals & Components Dept. | 1 | Motorola, Inc. | | | General Electric Company | | 5005 East McDowell Road | | | 21800 Tungsten Road | | Phoenix, Arizona | | | Cleveland 17, Ohio | | Attention: Mr. James LaRue | | ı | Radio Corporation of America | ı | Pacific Semiconductors, Inc. | | | Somerville, New Jersey | | 14520 S. Aviation Blvd. | | | Attention: Mr. R. Wicks | | Lawndale, California | | | | | Attention: Dr. H. Q. North | # <u>DISTRIBUTION LIST</u> (Continued) | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|---| | 1 | General Electric Company Electronic Park Syracuse, New York Attention: Mr. T. F. Kendall Bldg. 7, Room 152 Bureau of Weapons | 1 | Sylvania Electric Products, Inc. Div. of General Telephone Corp. Sylvania Lighting Products Div. 60 Boston Street Salem, Massachusetts Attn: Mr. Rufus L. Briggs, Project Eng3C | | - | Department of the Navy Washington 25, D. C. Attention: Mr. Roy G. Gustafson RRMA-24, Materials Div. | 1 | ITT Industrial Laboratories 3700 East Pontiac Fort Wayne, Indiana Attn: M. F. Toohig | | 1 | The Rembar Company, Inc. 67 Main Street | 7 | Manager, Tubes and Sensors | | | Dobbs Ferry, New York
Attention: Mr. E. Dietz | 1 | Thermo Electron Engr. Corp.
85 First Avenue
Waltham, Massachusetts | | 1 | Fairchild Semiconductor Corp. 545 Whisman Road | _ | Attn: Mr. T. Johnson | | | Mountain View, California
Attention: Mr. Ralph Lee | 1 | Raytheon Company
Second Avenue
Waltham, Massachusetts | | 1 | Radio Corporation of America
Electronic Components and Devices | _ | Attn: Dr. Colin Bowness | | | Lancaster, Pennsylvania Attn: Mr. Edward L. Romero | 1 | Raytheon Company
Route 128
Burlington, Massachusetts | | 1 | General Electric Company Schenectady, New York | 4 | Attn: Mr. Geoge Freedman | | | Attn: Dr. Harold R. Day Building 5, Room 323 | 1 | Ferrotec Company
217 California St.
Newton, Massachusetts | | 1 | Arinc Research Company
1700 "K" Street - NW | | Attn: Mr. Paul Rutledge | | | Washington, D. C 20006
Attn: Mr. Robert Reed | 1 | IIT Research Institute
10 W. 35th Street
Chicago 16, Illinois
Attn: Mr. S. L. Blum | #### DISTRIBUTION LIST (Concluded) No. of No. of Copies Copies 1 Electron Technology, Incorporated 1 Commanding General 626 Schuyler Avenue U. S. Army Electronics Command Kearny, New Jersey R and D Directorate Attention: Mr. Stanley Kock Ft. Monmouth, New Jersey Attn: AMSEL-RD-G Eon Corporation Engineering Support Services 175 Pearl Street Dept. Brooklyn, New York Mr. L. L. Kaplan Attention: Dr. Gustav Weinberg National Aeronautics & Space Administration Head, Operation Section Scientific & Technical Information Division (SAK/DL) 4833 Rugby Avenue Bethesda, Maryland 20014 1 National Aeronautics & Space Administration Lewis Research Center 21000 Brook Park Road Cleveland, Ohio 44135 Attention: Mr. Davies Mail Code: 500-309 1 Commanding Officer Harry Diamond Laboratories Washington 25, D. C. Attention: Mr. H. G. Chandler 1 General Electric Co. Pickup Tube Operation Room 165, Bldg. 6 Electronics Park Syracuse, N. Y. Attn: Mr. Philip Oakes Charles E. McBurney Rock Island Arsenal Code: AMX PE-MT Rock Island, Illinois 61202 U. S. Army Production Equipment Agency 1